

JONAVA DISTRICT RUKLA JONAS STANISLAUSKAS SCHOOL- MULTIFUNCTIONAL CENTRE

Budget institution, Laumes str. 8, Rukla, postal code: 55290, Jonava distr., tel./fax. (00370 349) 7 34 52, e-mail: mokruk@takas.lt.
Data is collected and stored in the Register of Legal Entities, code 190304979.

Type of school – Jonava District Rukla Jonas Stanislauskas Basic School.

The socio-economic cultural context is quite complex. The specifics are rather determined by the fact, that 25 per cent of Rukla Township Housing Fund is social housing belonging to the municipality. There are 247 disadvantaged and 49 risk group families. Approximately 120 schoolchildren live in one- parent families and about 52 per cent of schoolchildren get free meals at school. The following issues can be distinguished by observing economical social factors influencing activities of schools:


Unemployment rate in Rukla parish is one of the highest in the district;

About one third of the families living in Rukla are disadvantaged;

The role of family in shaping children’s moral values and social skills is insignificant;

Some families are incomplete or children live with their grandparents while their parents work abroad.


The organisation of educational process for refugees’ children and their constant turnover. Day Centre project „Full- Fledged Childhood in Rukla“ has been carried out at school since 2016. The percentages of schoolchildren context parts, taken from the total schoolchildren number:


There is a complete Student Help Professionals’ group, where all the teachers are qualified: 7 teacher- supervisors, 18 senior teachers, and 4 teachers.

While implementing 2014- 2018 strategic plan, school distinguishes the following strategic directions for activities: schoolchildren(s)’s achievement improvement using data about schoolchildren(s)’s achievements, the expansion of variety of education methods, ways, and forms. The improvement of teachers’ competencies and qualifications; the establishment of favourable environment for learning and teaching.

Students who achieve basic education most often continue studying at professional schools (numbers shown in the diagram below):


The following programmes take place at school- multifunctional centre:

Pre-school education programme (kindergarten up to 5 years);

Pre-school education programme (6 year- olds)

Primary education programmes;

Basic education programmes;

The purposes of school- informal education (pre-school education, cultural and sports activities, children day centre activity, other children and adult education), social educational, special educational, and special assistance.

The school is public legal entity, having a seal with blazon of the state, school name, checking account, and other accounts in registered banks of Lithuanian Republic, and attributes. The activities carried out by school are based on the Constitution of Lithuanian Republic, The United Nations Convention on the Rights of the Child, The laws of the Republic of Lithuania, Lithuanian Government Resolutions, the Legislation of Lithuanian Ministry of Education and Science, Jonava District Municipal Council Decisions, Jonava District Municipality Mayor Orders, Jonava District Municipality Administration Director's orders, other legal acts, these regulations, and other documents regulating school activities.