Ban Hướng Dẫn Bà Rịa-Vũng Tàu
Tài liệu TU NGHIỆP HÀNH CHÁNH GĐPT

Lời thưa…
 Quản trị hành chánh là công tác quản lý, điều khiển cơ cấu, hoạt động của một tổ chức hay một đoàn thể để từ đó ấn định hệ thống tổ chức cũng như các nguyên tắc, quy chế, quy định… thành văn kiện, văn bản với mục đích quản trị, điều hành tổ chức hay lưu chuyển nhằm phổ cập tin tức, thông tri những sinh hoạt, hoạt động và điều động các sinh hoạt, hoạt động của tổ chức, đoàn thể..

Quản trị hành chánh tốt sẽ góp phần duy trì và phát triển tổ chức theo đúng định hướng và mục tiêu ban đầu. Quản trị hành chánh kém thì về phương diện chủ quan, sẽ làm lệch lạc cơ cấu, hệ thống tổ chức; về phương diện khách quan, sẽ làm người ngoài tổ chức nhìn nhận sai lầm mục đích của tổ chức và làm mất giá trị của tổ chức về mặt hình thức và trong lĩnh vực đối ngoại.

Gia Đình Phật Tử Việt Nam là một tổ chức đã được khai sinh và tồn tại gần 7 thập kỷ nay, đã từng trải vô vàn gian nguy, thử thách, thăng trầm nhưng vẫn an nhiên phát triển không ngừng. Nhiều thế hệ huynh trưởng đã tập trung tâm huyết để vừa phát triển tổ chức, vừa thống nhất từ cơ cấu hệ thống, hình thức tổ chức, chương trình tu học, huấn luyện cho đến quản trị hành chánh trong GĐPT tưởng chừng như gần hoàn thiện trên mọi lảnh vực.

Thế nhưng trải qua nhiều biến động của thời cuộc, nhiều giai đoạn đổi thay hoàn cảnh xã hội, có lúc GĐPT đã phải sinh hoạt trong tinh thần tùy duyên bất biến để tồn tại được. Trước bối cảnh như thế, nhiều thế hệ Huynh Trưởng kế thừa gần đây đã không được huấn luyện kỷ càng, thêm vào đó do hoàn cảnh không thuận lợi nên việc thực hiện thể thức hành chánh trong GĐPT càng ngày càng tùy tiện, non yếu, thậm chí không tuân thủ đúng nguyên tắc đã ấn định.

Riêng sinh hoạt GĐPT tại tỉnh Bà Rịa – Vũng Tàu, tuy thời gian gần đây đã có những chấn chỉnh trong nhiều bộ môn để vừa giữ vững truyền thống tổ chức, vừa cải thiện sinh hoạt theo kịp với xu thế tiến bộ của nền văn minh khoa học nhân loại, thế nhưng riêng trong lĩnh vực “Hành chánh GĐPT” thì vẫn còn nhiều những bất cập, thậm chí sai lệch cần kịp thời điều chỉnh.

Nhận thấy nguy cơ có thể mai một và lệch lạc một nền hành chánh GĐPT đã được nhiều thế hệ Huynh Trưởng tiền bối dành nhiều tâm lực và trí lực để tạo lập – mà đó là một trong những tác nhân gây rất nhiều chướng ngại cho việc điều hành hoạt động của GĐPT – nên Ban Hướng Dẫn GĐPT tỉnh Bà Rịa Vũng Tàu mạnh dạn quyết định tổ chức cấp thời Khóa Tu Nghiệp Hành Chánh GĐPT để giúp hàng ngủ huynh trưởng các cấp nắm vững một số nguyên tắc căn bản trong thể thức hành chánh của GĐPT ngỏ hầu phục vụ cho việc điều hành mọi hoạt động của GĐPT tỉnh nhà theo đúng nguyên tắc, nề nếp.

Tài liệu này tập hợp những đề tài đã được truyền trao tại Khóa Tu Nghiệp. Hy vọng rằng đây không phải là một tập tư liệu với những con chử vô tri khô cứng mà là một hành trang thiết yếu cho mọi Huynh Trưởng (chúng tôi chỉ dám nói đến HT tỉnh nhà) bổ sung vào tư lương nghề làm Trưởng và đem áp dụng trong cuộc hành trình phục vụ lý tưởng, phục vụ tổ chức GIA ĐÌNH PHẬT TỬ VIỆT NAM.

BAN HƯỚNG DẪN GĐPT BÀ RỊA-VŨNG TÀU

[image: image1.jpg]

GIA ĐÌNH PHẬT TỬ VIỆT NAM

BI – TRÍ – DŨNG

(((
Q U Y EÁ T Ñ Ò N H

Thaønh laäp Ban Toå Chöùc Khoùa Tu Nghieäp Haønh Chaùnh Gia Ñình Phaät Töû

TRÖÔÛNG BAN HÖÔÙNG DAÃN GIA ÑÌNH PHAÄT TÖÛ TÆNH BAØ RÒA VUÕNG TAØU

· CHIEÁU Nội Quy Gia Đình Phật Tử Việt Nam ban haønh ngaøy 01.7.1964, ñöôïc tu chỉnh caùc ngaøy 01.8.1967; 30.7.1973 vaø bôûi caùc Ñaïi Hoäi keá tieáp.

· CHIEÁU Bieân baûn Ñaïi Hoäi Huynh Tröôûng GÑPT tænh Baø Ròa Vuõng Taøu ngaøy 09.12.2007 coâng cöû thaønh phaàn Ban Höôùng Daãn GÑPT tænh Baø Ròa – Vuõng Taøu nhieäm kyø 2008-2012.

· CHIEÁU bieân baûn hoïp Thöôøng Vuï Ban Höôùng Daãn GÑPT tænh Baø Ròa–Vuõng Taøu ngaøy 20.5.2010, pheâ duyeät ñeà aùn toå chöùc Khoùa Tu Nghieäp Haønh Chaùnh GÑPT cuûa Vaên phoøng Ban Höôùng Daãn tænh.

· CHIEÁU ñeà nghò cuûa Toång Thö Kyù Ban Höôùng Daãn tænh Baø Ròa – Vuõng Taøu.

· CHIEÁU nhu cầu phật sự.
QUYEÁT ÑÒNH :

ÑIEÀU I: Nay thaønh laäp BAN TOÅ CHÖÙC KHOÙA TU NGHIEÄP HAØNH CHAÙNH GIA ÑÌNH PHAÄT TÖÛ cho Huynh Tröôûng caùc ñôn vò tröïc thuoäc Ban Höôùng Daãn Tænh Baø Ròa-Vuõng Taøu vôùi thaønh phaàn nhaân söï nhö sau:

- Tröôûng Ban
:
HT caáp Tín Quaûng Mẫn NGUYỄN QUANG MAI.

- Phoù Tröôûng Ban Ñieàu haønh
:
HT caáp Tín Taâm Lễ NGUYỄN NGỌC LUẬT.

- Phoù Tröôûng Ban Giaûng Huaán
:
HT caáp Tín Taâm Hoaøi VOÕ VAÊN THOÏ.

- Thö Kyù
:
HT caáp Tín Nguyeân Phöôùc VÖÔNG BOÄI LONG.

- Thuû Quyõ
:
HT caáp Tín Thò Hoaøng NGUYEÃN DUY LOÂ.
Caùc chöùc vuï caàn thieát khaùc, uûy nhieäm Ban Toå Chöùc tuøy nghi môøi nhöõng Huynh Tröôûng GÑPT taïi chöùc noäi tænh ñaûm nhieäm.
ÑIEÀU II: Khoùa Tu Nghieäp toå chöùc vaøo caùc ngaøy 05, 06 thaùng 6 naêm 2010 taïi vaên phoøng Ban Höôùng Daãn tænh. Ban Toå Chöùc coù quyeàn haïn vaø traùch nhieäm toå chöùc, ñieàu haønh Khoùa Tu Nghieäp trong tinh thaàn trieät ñeå tuaân thuû Noäi Quy Gia Ñình Phaät Töû Vieät Nam vaø seõ ñöông nhieân maõn nhieäm sau khi hoaøn taát Phaät söï, keát taäp hoà sô, baùo caùo keát quûa vôùi Ban Höôùng Daãn tænh.

ÑIEÀU III: Quyeát ñònh naày coù hieäu löïc keå töø ngaøy kyù. Caùc anh/chò Phoù Tröôûng Ban, Toång Thö Kyù, Phoù Toång Thö Kyù, UÛy Vieân Nghieân Huaán vaø Ban Toå Chöùc Khoùa Tu Nghieäp taïi ñieàu I chieáu traùch vuï thi haønh quyeát ñònh naày.

Phaät lòch 2554.

Baø Ròa – Vuõng Taøu, ngaøy 01 thaùng 06 naêm 2010

NÔI NHAÄN:
TRÖÔÛNG BAN
- Phaàn haønh taïi ñieàu III quyeát ñònh naày.

 “ñeå thi haønh“

SAO KÍNH GÔÛI:

- Ban Höôùng Daãn Trung Öông GÑPTVN.

- Ñaïi dieän BHD/T.Ö taïi Mieàn Khaùnh Hoøa.

 “ñeå kính tri töôøng“

- Hoà sô/Löu VP.
CHƯƠNG TRÌNH TU NGHIỆP

	STT
	MÔN HỌC
	ĐỀ TÀI
	THỜI GIAN
	GIẢNG VIÊN
	TRỢ GIẢNG

	01
	TỔ CHỨC – QUẢN TRỊ – ĐIỀU HÀNH
	Nguyên tắc tổ chức & điều hành 1 GĐPT
	120’
	Không Tùy
	

	02
	
	Hình thức GĐPT
	60’
	Tuệ Hòa
	

	03
	
	Tinh thần giao tế trong GĐPT
	120’
	Tâm Lễ
	

	04
	
	Nguyên tắc tổ chức lễ lược trong GĐPT
	150’
	Tuệ Hòa
	

	05
	
	Hình thức tổ chức lễ lược trong GĐPT
	150’
	Tâm Hoài
	

	06
	
	Trách nhiệm Ban viên BHD
	90’
	Không Tùy
	

	07
	HÀNH CHÁNH G.Đ.P.T
	Sổ sách trong GĐPT
	120’
	Tâm Lễ
	Tuệ Hòa

	08
	
	Văn kiện trong GĐPT
	150’
	Quảng Mẫn
	Tâm Lễ

	09
	
	Thể thức thu chi trong GĐPT
	60’
	Thiện Thọ
	Thị Hoàng

[image: image2.png]

THÀNH PHẦN
BAN TỔ CHỨC KHÓA TU NGHIỆP

Tröôûng ban
:
Quaûng Maãn Nguyeãn Quang Mai

Phoù tröôûng ban ñieàu haønh
:
Taâm Leã Nguyeãn Ngoïc Luaät

Phoù tröôûng ban giaûng huaán
:
Taâm Hoaøi Voõ Vaên Thoï

Thö kyù
:
Nguyeân Phöôùc Vöông Boäi Long

Thuû quyõ
:
Thò Hoaøng Nguyeãn Duy Loâ
oOo
Haønh chaùnh trong GÑPT cuõng ñoùng vai troø giaùo duïc quan troïng:

Giaùo duïc tính nguyeân taéc, tinh thaàn kieân nhaãn, chòu khoù vaø söï traät töï.

CHƯƠNG TRÌNH CHI TIẾT

	Ngày 5/6/2010:
	

	07:00
	HT Học Viên tập trung

	07:00 - 08:00
	Thủ tục nhập khóa - Chuẩn bị hội trường.

	08:00 - 09:00
	LỄ KHAI KHÓA (Chương trình riêng).

	09:00 - 09:30
	Nghỉ tự do. *(BTC họp).

	09:30 - 11:30
	Đề tài 1: Tổ chức – Quản trị – Điếu hành (120’) :
NGUYÊN TẮC TỔ CHỨC & ĐIỀU HÀNH 1 ĐƠN VỊ GĐPT – GV: Không Tùy.

	11:30 - 13:30
	Cơm trưa – Chỉ tịnh.

	13:30 - 15:50
	Đề tài 2: Tổ chức – Quản trị – Điếu hành (150’) :

NGUYÊN TẮC TỔ CHỨC CÁC LỄ LƯỢC TRONG GĐPT – GV: Tuệ Hòa.

	15:50 – 16:00
	Nghỉ tự do.

	16:00 - 17:00
	Đề tài 3: Hành chánh GĐPT (60’) :

THỂ THỨC THU CHI TRONG GĐPT - GV: Thiện Thọ; TG: Thị Hoàng.

	17:00 - 18:00
	Cơm chiều.

	18:00 - 18:30
	Nghỉ tự do.

	18:30 - 20:30
	Đề tài 4: Tổ chức – Quản trị – Điếu hành (120’) :

TINH THẦN GIAO TẾ TRONG GĐPT – GV: Tâm Lễ.

	20:30 - 22:00
	Đề tài 5: Tổ chức – Quản trị – Điếu hành (90’) :

TRÁCH NHIỆM BAN VIÊN BHD – GV: Không Tùy.

	22:00
	Chỉ tịnh.

	Ngày 6/6/2010:
	

	05:00
	Báo thức.

	05:00 - 06:00
	Thể dục – Vệ sinh cá nhân.

	06:00 - 06:30
	Điểm tâm.

	06:30 - 07:00
	Họp chung – Kiểm diện – Nghi thức đầu ngày.

	07:00 - 09:20
	Đề tài 6: Tổ chức – Quản trị – Điếu hành (150’) :

HÌNH THỨC TỔ CHỨC CÁC LỄ LƯỢC TRONG GĐPT – GV: Tâm Hoài.

	09:20 - 09:35
	Nghỉ tự do.

	09:35 - 11:30
	Đề tài 7: Hành chánh GĐPT (120’) :

SỔ SÁCH TRONG GĐPT – GV: Tâm Lễ; TG: Tuệ Hòa.

	11:30 - 13:30
	Cơm trưa – Chỉ tịnh.

	13:30 - 16:00
	Đề tài 8: Hành chánh GĐPT (150’) :

VĂN KIỆN TRONG GĐPT – GV: Quảng Mẫn; TG: Tâm Lễ.

	16:00 - 17:00
	Đề tài 9: Tổ chức – Quản trị – Điếu hành (60’) :

HÌNH THỨC GĐPT – GV: Tuệ Hòa.

	17:00 - 18:00
	LỄ BẾ KHÓA (Chương trình riêng).

	18:00
	Dây thân ái – Chia tay

(((
Tự do không phải là tự ai muốn làm gì thì làm

mà tự do là tự mình đặt ra một kỷ luật để tuân theo.

LỜI KHAI MẠC

CỦA TRƯỞNG BAN TỔ CHỨC KHÓA TU NGHIỆP

NAM MÔ BỔN SƯ THÍCH CA MÂU NI PHẬT

-Kính bạch Ni Sư Cố Vấn Giáo Hạnh Chứng Minh.

-Kính thưa anh Trưởng Ban cùng toàn thể phái đoàn Ban Hướng Dẫn GĐPT tỉnh Bà Rịa-Vũng Tàu.

-Kính thưa Quý đạo hửu Ban Bảo Trợ GĐPT Tỉnh; Quý đạo hửu Ban Hộ Tự Khuôn Hội Viên Hưng.

-Thưa Ban Tổ Chức Khóa Tu Nghiệp cùng các anh chị Huynh Trưởng Học Viên thân mến.

Trước hết, thay mặt Ban Tổ Chức và toàn thể Huynh Trưởng Học Viên hiện diện, chúng con xin chí thành đảnh lễ niệm ân Ni Sư Trụ trì; xin thành tâm chào đón Quý đạo hữu Ban Bảo Trợ GĐPT tỉnh, Ban Hộ Tự chùa Viên Hưng đã không quản ngại thể trạng chưa hồi phục sau những ngày dài lao tâm, lao lực phục vụ công tác cúng dường Đại lễ Phật Đản vừa qua chưa trọn một tuần, mà hôm nay vẫn hiện diện đông đủ tại giảng đường nầy theo lời mời của Ban Hướng Dẫn chúng tôi để tham dự lễ khai mạc Khóa Tu Nghiệp như thể hiện một sự sách tấn không lời. Xin hân hoan mừng đón Anh Trưởng Ban, Quý anh chị Ban viên Ban Hướng Dẫn Bà Rịa-Vũng Tàu không chỉ nhiệt thành hộ trợ việc tổ chức Khóa Tu Nghiệp mà còn thân lâm chủ tọa và khích lệ. Xin chào mừng Quý Đạo hữu, Quan khách luôn ưu ái đồng hành với GĐPT Bà Rịa-Vũng Tàu bất kể trong hoàn cảnh thuận lợi hay khó khăn trở ngại.
Kính bạch Chư Tôn Đức.

Kính thưa Qúy liệt vị.

GĐPTVN là một tổ chức giáo dục Thanh, Thíếu, Đồng Niên Phật Giáo nên bất kỳ một Phật sự nào, một hoạt động nào, một bộ môn sinh hoạt nào nhất thiết đều phải mang sắc thái giáo dục. Lĩnh vực hành chánh trong GĐPT cũng vậy, không chỉ là những công việc thống kê, ghi chép thông thường mà còn đóng vai trò giáo dục đối với Đoàn viên GĐPT: giáo dục tính nguyên tắc, tinh thần kiên nhẩn, chịu khó và sự nề nếp, trật tự.

Hành chánh hay nói cho đầy đủ hơn là quản trị hành chánh, còn thể hiện giá trị của tổ chức xét về góc độ đối ngoại và duy trì kỷ cương, hệ thống, pháp quyền của tổ chức ấy về phương diện đối nội. Điểm nầy, tổ chức GĐPT có thể tự hào về một quá trình thiết lập, duy trì, và cải thiện gần 7 thập kỷ nay thông qua một loại Cương yếu Hành chánh chưa thành luật (vì chưa được chính thức biểu quyết tại một Đại Hội Huynh Trưởng toàn quốc nào) nhưng vẫn thể hiện sự thống nhất độc đáo như mọi hình thái bất kỳ trong sinh hoạt GĐPT vẫn luôn thống nhất trọn vẹn, và cũng bởi đó là một nền tảng hành chánh quý báu thật sự vì tính chất giản dị mà vẫn chặt chẻ; thân tình mà vẫn trang trọng; lịch sự mà vẫn nghiêm cẩn và đặc biệt là vì luôn chú trọng đến mục đích giáo dục của tổ chức. Đó là vào những giai đoạn phát triển của GĐPT.
Còn hiện nay, việc áp dụng thể thức hành chánh đang manh nha nguy cơ tùy tiện, pha tạp, xé rào làm phá hỏng thông lệ thống nhất mọi mặt của GĐPT và làm mờ nhạt thể thống, uy tín GĐPT. Nguyên nhân, có thể là do bối cảnh sinh hoạt hết sức đặc biệt hiện nay của GĐPT; do thiếu cập nhật hay cập nhật mà chưa thể thống nhất để phổ biến; do hàng ngũ Huynh Trưởng chúng ta vừa thiếu thiện chí tìm tòi, nghiên cứu vừa tàng ẩn tư tưởng kiêu mạn về học vấn thế tục hay công trạng, thời gian hy hiến cho tổ chức mà vượt ra khỏi những nguyên lý đơn giản của quản trị hành chánh là: phải có nguyên tắc; phải theo khuôn khổ, phải đúng quy trình, phải thực hiện thống nhất!...
Cho dẫu vì nguyên nhân nào đi nữa thì những nhược điểm, những bất cập ấy cũng làm hàng Huynh Trưởng chúng ta – những thành viên trực tiếp hay liên đới chịu trách nhiệm về sự thịnh suy của tổ chức GĐPT – không ít quan ngại. Điều đó thôi thúc Ban Hướng Dẫn GĐPT Bà Rịa-Vũng Tàu cấp bách tổ chức Khóa Tu Nghiệp Hành Chánh GĐPT nầy hầu bổ sung, tăng cường kiến giải và kinh nghiệm không chỉ cho các anh chị chuyên trách về phần vụ hành chánh mà mục tiêu đặt ra là tất cả Huynh Trưởng trong tỉnh kể cả Ban viên Ban Hướng Dẫn. Chỉ thị của Ban Hướng Dẫn cho Ban Tổ Chức Khóa Tu Nghiệp và Văn phòng Ban Hướng Dẫn là kể từ ngay sau khi bế giảng Khóa Tu Nghiệp, tuyệt đại đa số Huynh Trưởng tỉnh nhà phải được thấu đáo hơn về hành chánh tổ chức; xuất sắc hơn về hành chánh lễ nghi; thành thạo hơn về hành chánh văn thư và tiếp tục sau Khóa Tu Nghiệp ngắn hạn nầy phải lập tức khai triển một kế hoạch dài hạn để phổ cập hóa tin học căn bản phổ thông cho Huynh Trưởng, Đoàn Sinh GĐPT trong tỉnh.
Đứng trước nhu cầu cấp thiết của tổ chức, chúng tôi cùng Quý anh chị chắc hẳn không ngần ngại kề vai chung sức, cho dẫu rằng tất cả chúng ta đều tài sơ trí thiển nhưng cả Ban Tổ Chức lẫn Giảng Viên, Học Viên chúng ta có lợi thế là đều cùng chung nhau một tấm lòng. Hơn thế nữa, chúng ta càng vững tin vào thành công của mình khi bên cạnh chúng ta luôn có sự chở che, hộ trợ của Chư tôn Giới đức Tăng già và các Thiện hữu tri thức Pháp lữ.
Không dám làm mất nhiều hơn nữa thời gian quý báu của Ni Sư và Quý vị, cùng với lời khấn nguyện Phật lực gia trì cho Ban Tổ Chức cùng toàn thể Huynh trưởng Học viên vượt thắng chướng duyên, thành toàn Phật sự, xin khánh chúc Ni Sư pháp thân thường lạc, hạnh nguyện viên thành, kính chúc Ban Hướng Dẫn, Quý đạo hữu cùng Quý quan khách tâm Bồ đề vô ngại.
Thừa ùy quyền Ban Hướng Dẫn GĐPT tỉnh Bà Rịa-Vũng Tàu, nhân danh Ban Tổ Chức, tôi xin tuyên bố khai mạc Khóa Tu Nghiệp Hành Chánh GĐPT hôm nay.
NAM MÔ THƯỜNG TINH TẤN DÕNG MÃNH BỒ TÁT MA HA TÁT.
[image: image3.jpg]1o
Wiy

HUẤN THỊ

CỦA ANH TRƯỞNG BAN HƯỚNG DẪN GĐPT TỈNH BÀ RỊA-VŨNG TÀU
NAM MÔ BỔN SƯ THÍCH CA MÂU NI PHẬT
-Kính bạch Sư cô Cố vấn Giáo hạnh Chứng minh.
-Kính thưa Quý anh chị Ban Hướng Dẫn GĐPT tỉnh Bà Rịa-Vũng Tàu.

-Kính thưa Ban Tổ chức cùng toàn thể anh chị Huynh trưởng học viên thân mến.
Hành chánh là một trong những phương tiện hửu hiệu liên quan trực tiếp đến mọi lãnh vực, mọi phạm vi hoạt động của tổ chức. Vì thế ngay từ những ngày đầu mới thành lập, các thế hệ đàn anh của chúng ta liền nghĩ ngay đến việc thiết lập một thể thức hành chánh cần thiết và phù hợp với GĐPTVN. Để đáp ứng nhu cầu phát triển của tổ chức trước mọi thời đại, chúng ta luôn tổ chức những kỳ hội thảo hành chánh các cấp để cập nhật và đã đưa vào chương trình huấn luyện cho huynh trưởng trong các kỳ trại.
Suốt chiều dài phát triển cho đến hôm nay chúng ta có thể khẳng định rằng: Hành chánh đóng vai trò rất lớn, vừa để giử gìn giềng mối, vừa để thăng tiến tổ chức.
Tuy nhiên trên thực tế hiện nay, GĐPTVN nói chung và GĐPT tỉnh Bà Rịa-Vũng Tàu nói riêng, luôn ở trong hoàn cảnh chướng ngại bởi nhiều nguyên nhân khác nhau kéo dài nhiều năm tháng. Đồng thời về phương diện chủ quan đã có không ít hàng ngủ huynh trưởng chưa ý thức sâu sắc, nên việc áp dụng thể thức hành chánh vào sinh hoạt còn sơ sài chưa đáp ứng đúng và đầy đủ như lý thuyết đã vạch ra. Thậm chí đôi lúc, đôi nơi có nhiều đơn vị đã tùy tiện làm lệch lạc cương yếu hành chánh gây ảnh hưởng xấu đến phẩm lượng hoạt động của tổ chức trên một số lãnh vực.
Nhằm khắc phục những hạn chế đang hiện hành, đồng thời để đáp ứng nhu cầu phát triển và phù hợp với tình hình thực tế của GĐPT tỉnh Bà Rịa-Vũng Tàu, Ban Hướng Dẫn đã mở khóa tu nghiệp hành chánh hôm nay. Với những kiến thức khiêm tốn được tích lũy và những kinh nghiệm được rút ra trong quá trình phục vụ tổ chức sẽ được quý anh chị giảng viên trao đổi, chia sẻ cùng quý anh chị. Với mong ước sẽ nâng cao tay nghề cho mọi tầng lớp huynh trưởng chúng ta trong lãnh vực hành chánh để cải thiện mọi sinh hoạt của các đơn vị GĐPT chúng ta ngày càng có chất lượng, hiệu quả và bền vững.
Nhưng muốn cho tinh thần của khóa tu nghiệp hành chánh này luôn đi vào mọi tổ chức sinh hoạt của GĐPT, muốn cho mọi ước mơ và hoài bảo của chúng ta trở thành hiện thực thiết tưởng chúng ta cũng cần nên cùng nhau chia sẻ một vài suy nghĩ.
Có lẽ trong chúng ta ai cũng có thể hiểu rằng hành chánh là một lãnh vực rộng lớn, nó luôn đóng vai trò then chốt trong mọi tổ chức xã hội, tùy theo sự quy mô, tầm cở cũa từng tổ chức mà có những cấp độ hành chánh khác nhau. Cho nên ở đây chúng ta không lạm bàn đến một nền hành chánh hay những chuyên viên hành chánh chuyên nghiệp. Mà chúng ta chỉ đòi hỏi một nhận thức đứng đắn rằng: hành chánh là một phương tiện thiết yếu trong mọi tổ chức sinh hoạt của GĐPT. Chúng ta cũng chỉ ứng dụng một thể thức hành chánh gọn nhẹ, cần và đủ phù hợp cho GĐPT mà thôi. Cho nên chúng tôi nghĩ rằng tất cả anh chị em chúng ta ai cũng có thể hiểu và thực hiện được hành chánh trong GĐPT. Chúng ta không sợ thiếu kiến thức, thiếu khả năng mà chỉ sợ thiếu nhận thức và trách nhiệm.
Vì tính bao quát của nó từ Đàn, Đội, Chúng có hành chánh của Đàn, Đội, Chúng, Đoàn có hành chánh của Đoàn, Liên Đoàn có hành chánh của Liên Đoàn, Gia Đình có hành chánh của Gia Đình. Vì thế đã là một Huynh Trưởng dù ở bất kỳ cương vị nào nếu muốn thành toàn trách nhiệm đối với tổ chức, chúng ta phải thường xuyên nghiên cứu để hiểu và thực hiện hành chánh của tổ chức. Đáng tiếc trên thực tế hiện nay còn không ít những Huynh Trưởng đã ngộ nhận cho rằng hành chánh là giấy tờ, là phần việc của thư ký, nên tự thân mình đã xem nhẹ không chịu tìm cầu, học hỏi thấu đáo nên khi bắt tay vào việc làm thì lúng túng hoặc chỉ làm theo quán tính chủ quan của mình dẫn đến sai sót và xa rời cương yếu tổ chức.
Hành chánh sẻ thật sự là phương tiện hửu hiệu đối với tổ chức chúng ta khi nào mọi tầng lớp Huynh Trưởng chúng ta có ý thức đầy đủ, biết tôn trọng và thực hiện hành chánh của tổ chức. Khóa tu nghiệp hành chánh hôm nay không nhằm và cũng không đơn thuần chỉ đào tạo cho chức vụ thư ký mà nhằm nâng cao nhận thức, nâng cao tay nghề cho mọi tầng lớp Huynh Trưởng chúng ta trên lãnh vực hành chánh trong GĐPT.
Rất mong anh chị em chúng ta đồng cảm những suy nghĩ trên để tinh thần và kết quả của “Khóa Tu Nghiệp Hành Chánh GĐPT” của tỉnh Bà Rịa-Vũng Tàu hôm nay được thật sự đi vào trong mọi tổ chức, sinh hoạt cũa các đơn vị, để đưa GĐPT Bà Rịa-Vũng Tàu chúng ta ngày càng phát triển có kỷ cương, nề nếp.

Thân ái kính chào quý anh chị.

 Tâm Chế VÕ HỬU KHIÊN

[image: image4.jpg]

Hãy nghỉ đến quả mà trồng nhân, hãy nhìn xa mà bước,

có những con đường đẹp đẻ, dễ đi nhưng không đưa đến đâu cả,

muốn làm việc lớn phải có tầm mắt xa.
[image: image5.jpg]

GIA ĐÌNH PHẬT TỬ VIỆT NAM

BI – TRÍ – DŨNG

(((
Q U Y EÁ T Ñ Ò N H

AÙp duïng taøi lieäu Haønh Chaùnh Gia Ñình Phaät Töû
TRÖÔÛNG BAN HÖÔÙNG DAÃN GIA ÑÌNH PHAÄT TÖÛ TÆNH BAØ RÒA VUÕNG TAØU

· CHIEÁU Nội Quy Gia Đình Phật Tử Việt Nam ban haønh ngaøy 01/7/1964, ñöôïc tu chỉnh caùc ngaøy 01/8/1967; 30/7/1973 vaø bôûi caùc Ñaïi Hoäi keá tieáp.

· CHIEÁU Bieân baûn Ñaïi Hoäi Huynh Tröôûng GÑPT tænh Baø Ròa Vuõng Taøu ngaøy 09/12/2007 coâng cöû thaønh phaàn Ban Höôùng Daãn GÑPT tænh Baø Ròa – Vuõng Taøu nhieäm kyø 2008-2012.
· CHIEÁU bieân baûn cuoäc hoïp Ban Höôùng Daãn tænh Baø Ròa-Vuõng Taøu ngaøy 30/5/2010, pheâ duyeät taøi lieäu Khoùa Tu Nghieäp Haønh Chaùnh GÑPT ngaøy 05, 06/5/2010 cuûa Vaên phoøng Ban Höôùng Daãn tænh.

· CHIEÁU ñeà nghò cuûa Toång Thö Kyù Ban Höôùng Daãn tænh Baø Ròa – Vuõng Taøu.

· CHIEÁU nhu cầu phật sự.
· THAM CHIEÁU caùc taøi lieäu Cöông Yeáu Haønh Chaùnh GÑPT; caùc vaên kieän laäp quy veà vieäc aùp duïng nhöõng theå thöùc haønh chaùnh GÑPT vaø veà vieäc tu chænh hình thöùc GÑPT (Caáp hieäu, phuø hieäu) cuûa Ban Höôùng Daãn Trung Öông GÑPTVN caùc nhieäm kyø.
QUYEÁT ÑÒNH :

ÑIEÀU I: Nay coâng boá TAØI LIEÄU KHOÙA TU NGHIEÄP HAØNH CHAÙNH GIA ÑÌNH PHAÄT TÖÛ (toå chöùc caùc ngaøy 05, 06/5/2010 taïi tænh Baø Ròa-Vuõng Taøu) ñính keøm theo quyeát ñònh naày, ñöôïc aùp duïng trong phaïm vi Gia Ñình Phaät Töû toaøn tænh Baø Ròa-Vuõng Taøu keå töø ngaøy 01 thaùng 6 naêm 2010.
ÑIEÀU II: Taøi lieäu thöôïng daãn coù giaù trò töông ñöông moät baûn CÖÔNG YEÁU HAØNH CHAÙNH noäi boä taïm thôøi, aùp duïng trong khi chôø ñôïi moät vaên kieän veà cöông yeáu haønh chaùnh GÑPT chính thöùc do Ban Höôùng Daãn Trung Öông GÑPTVN ban haønh.
Caùc noäi dung khaùc vôùi taøi lieäu thöôïng daãn taïm thôøi khoâng ñöôïc aùp duïng.
ÑIEÀU III: Quyeát ñònh naày coù hieäu löïc keå töø ngaøy kyù. Vaên phoøng Ban Höôùng Daãn; caùc cô caáu toå chöùc tröïc thuoäc Ban Höôùng Daãn; Ban vieân Ban Höôùng Daãn vaø Ban Huynh Tröôûng caùc GÑPT tænh Baø Ròa-Vuõng Taøu chieáu nhieäm vuï thi haønh quyeát ñònh naày.

Phaät lòch 2554.

Baø Ròa – Vuõng Taøu, ngaøy 01 thaùng 06 naêm 2010

NÔI NHAÄN:
TRÖÔÛNG BAN
- Ban Höôùng Daãn Trung Öông GÑPTVN.

 “ñeå kính töôøng trình“

- Phaàn haønh taïi ñieàu III quyeát ñònh naày.

 “ñeå thi haønh“
- BTC Khoùa Tu Nghieäp Haønh Chaùnh GÑPT.

 “ñeå aùp duïng vaø phoå bieán“

SAO KÍNH GÔÛI:
- Ñaïi dieän BHD/T.Ö taïi Mieàn Khaùnh Hoøa.

 “ñeå kính tri töôøng“

- Phoå bieán/Hoà sô/Löu.

PHỤ LỤC 1: Văn thư v/v áp dụng đồng phục, huy hiệu, cấp hiệu, phù hiệu GĐPTVN.
oOo
[image: image6.jpg]

GIA ĐÌNH PHẬT TỬ VIỆT NAM

BI – TRÍ – DŨNG

(((
TRƯỞNG BAN HƯỚNG DẪN TRUNG ƯƠNG

GIA ĐÌNH PHẬT TỬ VIỆT NAM

Kính gởi:
- Ban Hướng Dẫn GĐPT các Tỉnh, Thị toàn quốc.

- Ban Đại Diện GĐPT các Quận, Huyện trực thuộc BHD Trung Ương.
Trích yếu: V/v Áp dụng đồng phục, huy hiệu, cấp hiệu và phù hiệu GĐPT/VN.
Tham chiếu:
- Nội quy Gia Đình Phật Tử Việt Nam năm 1973.

- QĐ số 089/HDTƯ/QĐ ngày 6/5/1974 của BHD Trung Ương.

Kính quý Ban.

Để tránh sự ngộ nhận giữa hình thức Gia Đình Phật Tử Việt Nam chúng ta với những hình thức của các tổ chức khác, Ban Hướng Dẫn Trung Ương khẩn thiết yêu cầu Quý ban cho thực hiện và áp dụng đồng bộ: Đồng phục, Huy hiệu, Cấp hiệu và Phù hiệu cho hàng Huynh Trưởng và Đoàn Sinh các Ngành trực thuộc trong những lễ lược trại và các sinh hoạt GĐPT đúng theo Nội quy và quyết định nói trên của Ban Hướng Dẫn Trung Ương quy định.

Kính chúc Quý ban Phật sự tinh tấn.

Phật lịch 2539.

TP.HCM, ngày 21 tháng 05 năm 1996.

TUN. TRƯỞNG BAN

TỔNG THƯ KÝ

BẢN SAO KÍNH GỞI:
- Chư vị trong Ban Cố Vấn.
(đã ký)
“Kính tri tường”

- Các Hội Đồng Cấp Tấn.
Như Thật NGUYỄN CÔNG MINH
- Các Đại diện Miền.
- Các anh chị trong BHD/TƯ.
“tri hành”

PHỤ LỤC 2: Trích sao văn thư tu chỉnh chương trình tu học, huấn luyện và lễ nghi.
---oOo---

[image: image7.jpg]

GIA ĐÌNH PHẬT TỬ VIỆT NAM

BI – TRÍ – DŨNG

(((
TRƯỞNG BAN HƯỚNG DẪN TRUNG ƯƠNG GIA ĐÌNH PHẬT TỬ VIỆT NAM

Kính gởi:
- Các Ban Hướng Dẫn GĐPT trực thuộc.

- Ban Đại Diện các đơn vị GĐPT trực thuộc Trung Ương.

Trích yếu: V/v Điều chỉnh các đề mục liên quan đến tài liệu và chương trình tu học.

Tham chiếu: Biên bản khóa Hội thảo Nghiên huấn toàn quốc ngày 14-15/6/2009 của BHD.TƯ/GĐPTVN tổ chức.

Thể theo tinh thần biên bản Khóa Hội Thảo Nghiên Huấn toàn quốc tổ chức ngày 14-15/6/2009 và đề nghị của Ủy viên Nghiên Huấn Ban Hướng Dẫn Trung Ương. Nhằm mục đích thể hiện tính thống nhất trong tổ chức về mọi phương diện.

I. Nay Ban Hướng Dẫn Trung Ương yêu cầu các Ban Hướng Dẫn và các Ban Đại Diện Gia Đình Phật Tử trực thuộc Trung Ương kịp thời điều chỉnh các đề mục liên quan đến tu học, huấn luyện và lễ nghi của Gia Đình Phật Tử Việt Nam sau đây, thời gian áp dụng điều chỉnh tùy nghi các địa phương kể từ ngày nhận được văn thư nầy và chậm nhất là vào ngày 1/1/2010 (năm học 2010 – PL.2534).

1) TU HỌC: ………………………………………………………………………………

2) HUẤN LUYỆN: ………………………………………………………………………

3) NGHI THỨC VÀ LỄ LƯỢC TRONG GIA ĐÌNH PHẬT TỬ:

· Phần lễ Phật hằng tuần:

+ Khi vào chánh điện, tất cả Đoàn viên phải ngồi tịnh tâm vài phút mới đứng dậy cử hành lễ.

+ Hát bài “Trầm hương đốt” trước khi Huynh Trưởng chủ lễ niêm hương bạch Phật.

+ Khi đọc Luật, tất cả đều quỳ, chủ lễ đọc và Ngành liên hệ đọc theo, sau khi dứt một điều luật đều có điểm chuông.

+ Thứ tự các bài kinh tụng trong buổi lễ: Sám hối; Niệm danh hiệu Phật và Bồ-tát; Tứ hoằng thệ nguyện; Tam tự quy; Hồi hướng; Đọc Luật.

· Lễ hành chánh:

+ Truy thăng: chỉ thực hiện đối với Huynh Trưởng đang sinh hoạt tại hàng đã đầy đủ điều kiện nhưng chưa được xếp cấp hoặc còn thiếu một điều kiện nhỏ nào đó, cần phải được địa phương giải trình xác đáng.

+ Tu Bát Quan Trai: Vì đây là Đoàn viên Gia Đình Phật Tử tập tu hạnh xuất gia 1 ngày 1 đêm, do đó khi tu phải theo quy củ thiền môn là mặc áo tràng, quần dài trong qua trình tham dự khóa tu.

+ Tang lễ:

· Tứ thân phụ mẫu Huynh Trưởng qua đời: tập thể đi viếng mặc đồng phục, khi đưa tang mặc thường phục.

· Hầu quan trong lễ tang: Chỉ thực hiện với Huynh Trưởng có cấp đương nhiệm khi qua đời.

· Phủ kỳ hiệu Sen Trắng lên quan tài: chỉ sử dụng cho Huynh trưởng tử nạn khi đang thực hiện Phật Sự của Gia Đình Phật Tử và đặc biệt cho hàng Huynh Trưởng cấp Dũng khi qua đời.

· Tổ chức lễ tang: Do Ban Hướng Dẫn phối hợp với Hội Đồng cấp địa phương. Đặc biệt hàng Huynh Trưởng cấp Dũng khi qua đời thì Ban Hướng Dẫn Trung Ương phối hợp với Ban Hướng Dẫn địa phương để tổ chức tang lễ.

· Thuyết linh trong đám tang: chỉ có những vị xuất gia mới thuyết linh, tuyên pháp ngữ được, cư sĩ không thể thực hiện.

II. …………………………………………………………………………………………..

Để Phật sự sớm đạt được yêu cầu, rất mong quý anh chị Ủy Viên phần hành liên hệ các cấp và các anh chị Trưởng Ban Hướng Dẫn địa phương lưu tâm chỉ đạo thực hiện.

Kính chào tinh tấn.

 Phật lịch 2553

NƠI NHẬN:
TP. Hồ Chí Minh, ngày 29 tháng 8 năm 2009.

-VP/BHD Trung Ương GĐPTVN.
TM. BAN HƯỚNG DẪN TRUNG ƯƠNG
-ĐD/BHD Trung Ương tại các Miền.
TRƯỞNG BAN
“để theo dõi và hổ trợ”

-Hồ sơ lưu./.
(đã ký)

Nguyên Tín NGUYỄN CHÂU

[image: image8.jpg]

GIA ĐÌNH PHẬT TỬ VIỆT NAM

BI – TRÍ – DŨNG

(((
TRÍCH SAO KÍNH GỞI:
· Hội Đồng Huynh Trưởng các cấp trực thuộc.

· Ban Đại Diện các Huyện/Thị trực thuộc.

· Ban Huynh Trưởng các đơn vị GĐPT trực thuộc.

· Quý anh chị Ban viên Ban Hướng Dẫn Bà Rịa-Vũng Tàu.

“ĐỂ PHỔ BIẾN TRONG ĐƠN VỊ ÁP DỤNG NHỮNG TU CHỈNH

THEO TINH THẦN VĂN THƯ THƯỢNG DẪN KỂ TỪ NGÀY 01.01.2010

VÀ LƯU TÂM KIỂM TRA, ĐÔN ĐỐC VIỆC THI HÀNH”

Phật Lịch 2553.

Bà Rịa-Vũng Tàu, ngày 29 tháng 12 năm 2009.

BAN HƯỚNG DẪN GĐPT BÀ RỊA VŨNG TÀU

KT. TRƯỞNG BAN
NGUYÊN TẮC TỔ CHỨC VÀ ĐIỀU HÀNH

MỘT ĐƠN VỊ GIA ĐÌNH PHẬT TỬ

I./ MỤC ĐÍCH CỦA GIA ĐÌNH PHẬT TỬ:
 Khi được mời đứng ra thành lập một GĐPT trước hết cần phải hiểu thấu đáo về mục đích của nó. Thông thường chúng ta thuờng có những quan niệm sai lầm về tổ chức: coi GĐPT là một món đồ trang trí trong những lúc cần thiết hay trong các lễ lược cho đẹp mắt. Những quan niệm sai lầm chúng ta cần phải chỉnh đốn lại mà quý vị Gia trưởng cần thể hiện bổn phận, trách nhiệm của mình là phải đánh tan những ngộ nhận sai lầm ấy.

 Phải biết rằng GĐPT là một tổ chức giáo dục Thanh, Thiếu Nhi để cải tạo bản thân và đóng góp vào việc xây dựng xã hội theo tinh thần từ bi, hỷ xã của Phật giáo như nội quy GĐPTVN đã ghi rỏ:

· Đào luyện Thanh, Thiếu, Đồng niên thành Phật tử chơn chánh

· Góp phần xây dựng xã hội theo tinh thần Phật giáo.
 II./ THÀNH LẬP MỘT GĐPT:
1/ Điều kiện thành lập:

 Tại các Thôn, Xã, Phường, Quận, Huyện khi có đủ duyên để thành lập một hay nhiều GĐPT (không phân định khu vực) thì các thủ tục được ấn định như sau:
· Trường hợp đã có Ban Hướng Dẫn Tỉnh, muốn thành lập một GĐPT phải có ủy nhiệm thư của BHD tỉnh

· Trường hợp chưa có BHD Tỉnh phải có ủy nhiệm thư của BHD Trung Ương.

· Điều cần thiết là phải có ít nhất 2 Huynh Trưởng đã dự trại huấn luyện mới được thành lập.(Trong trường hợp tại địa phương muốn thành lập một GĐPT mà không hội đủ điều kiện nầy thì phải được sự chấp thuận của BHD Tỉnh)
· Danh hiệu của GĐPT cũng phải được BHD Tỉnh chấp thuận.

· Đoàn quán đặt tại nơi nào thì liên lạc theo hàng ngang với Ban Hộ Tự sở tại.

· Trong thời gian chưa được công nhận chính thức (bằng quyết định) Đoàn Sinh chỉ được mặc đồng phục và mang Gia đình hiệu mà thôi, chưa được mang Huy hiệu hoa sen (trừ những em đã được phát nguyện khi sinh hoạt ở đơn vị khác chuyển đến). mọi vấn đề sinh hoạt giao lưu kết thân, trại, văn nghệ …đều phải được sự chấp thuận của BHD hoặc Đại diện BHD tại các Huyện, Thị.

 2/ Công nhận chính thức:
 Sau thời gian sinh hoạt ít nhất 6 tháng, khi xét thấy sự sinh hoạt đã được điều hòa, đơn vị phải có trình thư đệ trình BHD để xin công nhận chính thức bằng một Quyết Định.
III./ THÀNH LẬP BAN HUYNH TRƯỞNG – NHIỆM KỲ:
 Mỗi đơn vị được điều hành bởi một Ban Huynh Trưởng mà thành phần gồm có:

- Gia Trưởng: Căn cứ theo Nội Quy, thì vị này là một cư sĩ 30 tuổi trở lên có đủ uy tín và hiểu biết về GĐPT do Ban Huynh Trưởng mời và được sự đồng ý của BHD tỉnh.

Nếu Liên Đoàn trưởng 30 tuổi trở lên, có đủ tư cách và có uy tín đối với Giáo Hội thì cũng có thể kiêm nhiệm chức vụ này (theo tinh thần Đại hội HT toàn quốc năm 1973 tại Đà nẵng).
 Ở đây chúng ta cũng cần hiểu rỏ thêm vấn đề như sau: Trước Đại hội năm 1973, Gia trưởng là một vị do Khuôn Hội trạch cử, nhưng đến năm 1973 thì Đại hội nhận định rằng GĐPT đã ra đời trên 30 năm, tổ chức đã lớn mạnh, số HT trưởng thành trong tổ chức cũng đã có người tuổi đời khá cao nên quyết định nếu LĐT có tuổi đời trên 30 thì có thể kiêm nhiệm chức vụ Gia Trưởng.

 Nhưng cho đến nay thì GĐPT đã có đến 70 năm sinh hoạt và đã trãi qua không biết bao nhiêu bước thăng trầm. Đồng thời, căn cứ theo tình hình sinh hoạt tại địa phương chúng ta (tỉnh Bà Rịa-Vũng Tàu) hiện nay, nên chúng tôi đề nghị Gia trưởng phải là một HT chính thức của GĐPTVN. Trừ trường hợp đặc biệt tại địa phương nào xét cần thành lập một GĐPT nhưng chưa có HT thì vấn đề này phải được chấp thuận của BHD mà trực tiếp là thông qua UV Nội Vụ và UV Tổ Kiểm.

· 2 Liên Đoàn trưởng (1 phụ trách ngành Nam, một phụ trách ngành Nữ).
· 1 Thư Ký.
· 1 Thủ Quỹ.
· Các Đoàn Trưởng và Đoàn Phó.

Ngoại trừ Gia Trưởng, các HT còn lại đều do BHT công cử.

BHT không phải bầu lại mỗi năm hay theo nhiệm kỳ, nếu cần thì cải tổ hay bổ sung mà thôi.

Bên cạnh BHT có một Ban Bảo Trợ, bảo trợ về tinh thần và vật chất cho đơn vị.
IV./ NHIỆM VỤ VÀ QUYỀN HẠN:
 1/ GIA TRƯỞNG:

· Thâu nhận đoàn sinh mới

· Thay mặt BHT về những công việc đối ngoại liên quan đến GĐPT; thi hành Nội Quy GĐPT và cùng với BHT chịu trách nhiệm trước BHD tỉnh.

2/ LIÊN ĐOÀN TRƯỞNG:

· Điều động HT thuộc ngành.
· Thi hành chỉ thị của BHD tỉnh.
· Tổ chức huấn luyện các lớp Đội Chúng Trưởng để chuẩn bị dự các trại huấn luyện do BHD tỉnh tổ chức.
· Tổ chức các buổi lễ, trại, triển lãm, văn nghệ, công tác xã hội trong phạm vi đơn vị với sự đồng ý của BHD tỉnh.

· Báo cáo sinh hoạt hàng tháng cho BHD tỉnh.

3/ THƯ KÝ:

· Lo phận sự nhật tu sổ sách của đơn vị.
· Phụ trách các công việc có tính cách hành chánh.

· Tiếp nhận văn thư, dự thảo văn thư cho đơn vị.

· Quản trị các hồ sơ, sổ sách của đơn vị.

4/ THỦ QUỸ:

· Giữ sổ thu chi, quản thủ tài chánh của đơn vị.
· Thường xuyên báo cáo tài chánh cho Gia trưởng và BHT biết.

· Tìm kế hoạch gây quỹ đơn vị.
5/ CÁC ĐOÀN TRƯỞNG, PHÓ;

- Lo công việc nội bộ của Đoàn.
 - Vạch và thực hiện chương trình tu học hàng tháng, hàng tuần cho Đoàn mình.
 - Chăm sóc đời sống về cả tinh thần lẫn vật chất của Đoàn Sinh thuộc Đoàn.

 - Thi hành các quyết định của BHT liên quan đến Đoàn.

 - Tổ chức trại du ngoạn của Đoàn (với sự chấp thuận của LĐT).
 - Chịu trách nhiệm với LĐT thuộc Ngành liên hệ.
V./ NGƯNG HOẠT ĐỘNG- GIẢI TÁN:
 1/ Ngưng hoạt động:

 Mọi sự ngưng hoạt động của một đơn vị GĐPT phải được 2/3 số HT biểu quyết với sự chấp thuận của BHD tỉnh.

 2/ Giải tán:

 Những đơn vị GĐPT sinh hoạt không theo đúng nội quy GĐPTVN thì BHD tỉnh có quyền quyết định cho ngưng hoạt động hay giải tán sau khi điều tra và lập báo cáo đệ trình BHD Trung Ương.

 Các đơn vị GĐPT giải tán thì các hồ sơ, tài liệu và tài sản đểu phải giao lại cho cấp trên quản trị theo hệ thống dọc./.

(((
Tôn chỉ GĐPT: Khai phóng, Sáng tạo nhưng không hướng ngoại, mất gốc.
TINH THẦN GIAO TẾ

TRONG GIA ĐÌNH PHẬT TỬ

Tại mỗi đơn vị GĐPT, vị Gia Trưởng là người thay mặt Ban Huynh Trưởng về phương diện giao tế, đối nội và đối ngoại.

· Về ngành dọc: Cấp trên có BHD Tỉnh, cấp dưới là BHT trong gia đình.

· Về ngành ngang: Có BĐD Giáo Hội địa phương, các đoàn thể Phật Tử khác, các GĐPT bạn.

· Về đối ngoại: Có Phụ huynh Đoàn sinh, chính quyền địa phương và các cơ quan đoàn thể khác.

Dưới đây sẽ đề cập đến từng tính cách giao tiếp ấy.
 1/ VỚI HUYNH TRƯỞNG TRONG BHT GIA ĐÌNH:
 Vị Gia trưởng cần xử sự như người anh cả, một cách cư xử “quyền huynh thế phụ”, chăm nom, an ủi. Người Việt ta vốn nặng về tình cảm. Sự giao tiếp với HT không chỉ đóng khung trong lý trí của công việc chung mà còn trong tình thương. Thường thăm viếng gia đình riêng của HT, thăm hỏi vợ chồng con cái của HT và nếu cần có thể giúp đở HT khi thiếu thốn hoặc hữu sự.
 2/ VỚI BAN HƯỚNG DẪN TỈNH:
 Người gần gủi nhất với Gia Đình là anh/chị Đại diện BHD tại Quận (Huyện, Thị). Anh/chị là người thay mặt cho BHD Tỉnh để đôn đốc, kiểm soát, báo cáo tình hình hoạt động của Gia Đình trong phạm vị Quận (Huyện, Thị) lên BHD Tỉnh.

 Để giúp đở Quận, (Huyện, Thị) hoàn thành trách nhiệm mình, Gia Đình cần tường trình cho anh/chị những sinh hoạt của Gia Đình, mời anh/chị tham dự các buổi họp của BHT, hỏi ý kiến anh/chị trong những lúc Gia Đình gặp khó khăn trở ngại. Tham gia tích cực những công việc anh/chị đề ra.

· Những sinh hoạt có tính cách quần chúng (du ngoạn, trại v.v…) có thể ảnh hưởng đến uy danh chung nên phải xin phép trước BHD và chỉ được thực hiện sau khi được phúc thư chấp thuận hay ý kiến đồng ý của BHD tỉnh.

· Nhựng lễ lược phải thông báo chương trình và nội dung.

· Những buổi trình diễn văn nghệ sân khấu phải trình nội dung về BHD để xét lại phần trình diễn trong một phiên tổng duyệt.

 Tất cả ước định này có mục đích bảo vệ sự thuần nhất trong GĐPT và giử gìn uy tín chung. (Chúng tôi sẽ đề cập đến những nguyên tắc, thể thức tổ chức một buổi lễ, trại, du ngoạn, văn nghệ sân khấu trong bài “Nguyên tắc tổ chức các lễ lược trong GĐPT”).
3/ VỚI BAN ĐẠI DIỆN GIÁO HỘI ĐỊA PHƯƠNG:
 Sự giao thiệp với Ban Đại Diện (Ban Hộ Tự) Giáo Hội địa phương nặng về tính chất tôn giáo và hành chánh. Gia Đình cần góp công sức vào những Phật sự của Giáo Hội: xây chùa, trang hoàng chùa trong những ngày lễ lớn, giúp Ban Đại Diện (Ban Hộ Tự) tổ chức những thời thuyết giảng của Chư tôn đức Tăng Già.
 Hiện nay ở thôn quê, BHT được coi là những thành phần liên hệ của xóm làng về phương diện tổ chức và hoạt động. Trong những ngày sóc vọng các HT cần thay nhau đọc sách báo PG và những tài liệu tu học của Giáo hội, vừa để nâng cao trình độ hiểu biết vừa để kết thiện duyên với Hội hữu. Một khi chinh phục được cảm tình, hoạt động của Gia Đình sẽ tiến mạnh về uy tín, về số lượng Đoàn Sinh và cả về tài chánh nữa. Điều cần yếu là phải gây vào đầu óc các em là chùa chiền mà các Hội hửu ra công xây dựng không phải để dành cho các bác mà để cho các em, cho lớp hậu thế, nên bổn phận của các em là phải gìn giữ tô bồi…

Cần tạo một niềm thông cảm giửa BHT Gia Đình với Ban Đại Diện (Ban Hộ Tự) Giáo Hội địa phương cũng như các Hội hữu thì mọi công việc của đơn vị Gia Đình mới diễn tiến tốt đẹp.
4/ VỚI CÁC ĐOÀN THỂ KHÁC TRONG GIÁO HỘI:
Đối với các đoàn thể Phật giáo khác chúng ta đứng trong cương vị chung gịot máu đào. Vì đoàn thể chúng ta là một đoàn thể trưởng thành nhất, chúng ta phải tỏ ra khiêm nhường và giúp đở khi họ cần đến, nhất là về mặt sinh hoạt thanh niên. Đừng để một sự ganh tỵ nào xen lẫn vào sinh hoạt chung, có thể có tinh thần ganh đua để tiến bộ nhưng đưa đến sự ganh ghét thì cần phải cải thiện ngay.
5/ VỚI CÁC GĐPT BẠN:
 Thành thật giúp đở nhau kinh nghiệm, tương trợ lẫn nhau khi hoạn nạn, rủi ro. Cùng nhau tu học để tiến triển, những GĐPT lân cận trong cùng một khu vực cần giúp đở nhau về HT, trao đổi tài liệu, họp chung hay trại chung để kiểm điểm trình độ tu học của Đoàn Sinh. Được như thế sẽ lợi lạc nhiều cho tổ chức. Đừng bao giờ để thái độ ganh tỵ lẫn nhau phát sinh trong Gia Đình, trước nhất là trong BHT.
6/ VỚI PHỤ HUYNH ĐOÀN SINH:
Cần liên lạc chặt chẻ hàng tháng. Có thể liên lạc với Phụ huynh để biết và hiểu rỏ về Đoàn Sinh của mình, tạo một nhịp cầu thông cảm và một sợi dây liên lạc để Phụ huynh nhận chân được tổ chức thông qua các buổi họp, liên hoan, dịp vui để gây thêm thiện cảm, kết chặt sự tương quan giữa Phụ huynh và BHT là điều rất cần thiết.
7/ VỚI CHÍNH QUYỀN ĐỊA PHƯƠNG VÀ CÁC CƠ QUAN, ĐOÀN THỂ KHÁC:
 Chúng ta chỉ liên lạc những vấn đề gì có liên quan đến GĐPT và không đi ra ngoài phạm vi mà Nội quy đã ấn định. Mọi vấn đề khác thuộc về Ban Đại Diện (Ban Hộ Tự) Giáo Hội địa phương.

 Chính quyền hay những đoàn thể khác có thể mời GĐPT tham dự vào các sinh hoạt thanh niên như cắm trại, các họat động xã hội như cứu trợ, quyên góp…Các Gia Đình không thể tự động tham dự mà không hỏi ý kiến của BHD tỉnh.
 Trên đây là đại cương việc giao tế với các cấp mà BHT và nhất là vị Gia trưởng cần hiểu rỏ để theo đúng đường lối của tổ chức hầu tạo một truyền thống tốt đẹp cho GĐPT.
Trong tình hình thực tế hiện nay ở các đơn vị GĐPT, rất nhiều nội ma, ngoại chướng bủa vây, đòi hỏi BHT và nhất là vị Gia trưởng phải biết áp dụng tinh thần tùy duyên bất biến để duy trì sự sinh hoạt và phát triển tổ chức. Muốn đạt được điều này HT đơn vị phải biết quyền biến, phải biết đặt sự tồn vong của tổ chức theo đúng mục đích tôn chỉ GĐPTVN lên trên hết. Phải biết hy sinh, kham nhẫn để bảo vệ sự sinh tồn của đơn vị mà không rời xa mục đích, lý tưởng GĐPT.

[image: image9.jpg]

Gia Đình Phật Tử là dấu gạch nối mật thiết giữa cá nhân với đoàn thể,

giữa tín đồ với đạo, giữa gia đình với học đường, giữa công dân với xã hội.

NGUYÊN TẮC TỔ CHỨC LỄ LƯỢC

TRONG GIA ĐÌNH PHẬT TỬ

A/ DẪN NHẬP:
Nguyên tắc là yếu tố cần thiết quan trọng trong mọi hoạt động của một tổ chức, đoàn thể. Đối với GĐPT, nguyên tắc không phải để chứng tỏ uy quyền mà là để giữ gìn nề nếp, thể thống của tổ chức. Ở đây quan niệm nguyên tắc như một bức hàng rào nhằm gìn giữ cho một mảnh vườn trong đó chính Huynh trưởng đã dày công trồng tỉa, vun quén từ lâu.
B/ THÀNH PHẦN ĐƯỢC TỔ CHỨC:
Những đơn vị GĐPT đã có quyết định chính thức mới được tổ chức các hình thức như lễ lược, thi vượt bậc, trại, văn nghệ, các hình thức gây quỹ….
C/ NHỮNG TRƯỜNG HỢP TỔ CHỨC:

I. NHŨNG HÌNH THỨC TỔ CHỨC THUỘC PHẠM VI THUẦN TÚY SINH HOẠT CHUYÊN MÔN:

1/ Thời gian tổ chức dưới 12 giờ đồng hồ: Khi địa điểm tổ chức tại niệm Phật đường hay tại chùa địa phương, đơn vị phải:

a) Đối với Ban Đại Diện Giáo Hội sở tại: Trình thư cho Ban Đại Diện hay Ban Hộ Tự sở tại và được thỏa hiệp trước.

b) Đối với Ban Hướng Dẫn: Trình thư để BHD thẩm tường trước 48 giờ (kèm theo chương trình tổ chức với những chi tiết cần thiết như thời gian, địa điểm, mục đích, phạm vi…), và phải qua Đại Diện BHD tại Quận, Huyện chuyển đạt.
2/ Thời gian tổ chức trên 12 giờ:

a) Đối với Ban Đại Diện Giáo Hội sở tại: Trình thư cho Ban Đại Diện hay Ban Hộ Tự sở tại và được thỏa hiệp trước.

b) Đối với Ban Hướng Dẫn:

- Trình thư xin phép trước 10 ngày (kèm theo toàn bộ chương trình và các tài liệu cần thiết liên hệ) và phải qua Đại Diện BHD tại Quận, Huyện chuyển đạt.

- Được BHD phúc đáp chấp thuận mới được tổ chức.
- Cử người liên lạc nhận ý kiến phúc đáp hay phúc thư và tham khảo cách thức tổ chức nếu cần.
II. NHỮNG HÌNH THỨC TỔ CHỨC CÓ TÍNH CÁCH ĐẶC BIỆT:
1/ Lễ chu niên, lễ trao quyết định chính thức, lễ ra mắt tái sinh hoạt…:
a) Đối với Ban Đại Diện Giáo Hội sở tại: Trình thư cho Ban Đại Diện hay Ban Hộ Tự sở tại và được thỏa hiệp trước.

b) Đối với Ban Hướng Dẫn: Trình thư xin phép trước 10 ngày (kèm theo toàn bộ chương trình tổ chức và các tài liệu liên quan như: chương trình; diễn văn; thành phần quan khách tham dự….) và phải qua Đại Diện BHD tại Quận, Huyện chuyển đạt.

2/ Tổ chức 1 buổi trình diển văn nghệ sân khấu:

a) Đối với Ban Đại Diện Giáo Hội sở tại: Trình thư cho Ban Đại Diện hay Ban Hộ Tự sở tại và được thỏa hiệp trước.

b) Đối với Ban Hướng Dẫn: Trình thư xin phép trước 15 ngày (có đề nghị ngày giờ xin tổng duyệt, kèm theo toàn bộ chương trình văn nghệ và các tài liệu liên quan như: các bản văn về nhạc, kịch; thành phần quan khách tham dự…) và phải qua Đại Diện BHD tại Quận, Huyện chuyển đạt.

Sau khi được tổng duyệt toàn bộ chương trình, đơn vị Gia Đình thực hiện buổi văn nghệ theo đúng kết quả tổng duyệt của BHD, không được thêm tiết mục nào.

3/ Tổ chức ấn hành báo chí: Nếu Gia Đình có thực hiện một tờ hay tập báo (dưới hình thức đặc san, nguyệt san v…v…) in hay quay ronéo thì phải trình thư xin phép BHD trước 20 ngày, nêu rõ mục đích hợp tình hợp lý của sự việc, kèm theo toàn bộ bản văn của các bài vở, hình ảnh cùng các tài liệu khác liên quan (nếu có). Sau khi nhận được kết quả kiểm duyệt của BHD, Gia Đình mới được thực hiện ấn loát và phát hành.
4/ Các hình thức tổ chức có tính cách gây quỷ, sinh lợi vật chất:
a) Đối với Ban Đại Diện Giáo Hội sở tại: Trình thư cho Ban Đại Diện hay Ban Hộ Tự sở tại và được thỏa hiệp trước.

b) Đối với Ban Hướng Dẫn: Trình thư xin phép trước 10 ngày , nêu rõ mục đích hợp tình hợp lý (kèm theo mọi tài liệu liên quan nếu có) và phải qua Đại Diện BHD tại Quận, Huyện chuyển đạt.
NHỮNG LƯU Ý QUAN TRỌNG:
a) Sau khi gởi văn thư xin phép BHD bất cứ việc gì, Gia đình phải có người liên lạc kết quả và khi được chấp thuận (bằng phúc thư hoặc ý kiến phúc đáp) của BHD, Gia Đình mới được thực hiện.

b) Có những trường hợp tổ chức ngoại lệ như công tác xã hội, từ thiện hay họp bạn … mà do lời mời hay sự yêu cầu bất cứ một cơ quan, đoàn thể nào ngoài GĐPT, đơn vị Gia Đình phải khẩn trình BHD quyết định trước khi chấp nhận tham gia.

c) Trong những lễ lược của GĐPT, thành phần Chủ tọa luôn luôn là cấp lảnh đạo ngành dọc trực tiếp (BHD), thành phần Chứng minh – nếu có yêu cầu của Gia đình – BHD sẽ cung thỉnh vị Đặc Ủy Thanh Niên hoặc chư vị Cố Vấn Giáo Lý, Giáo Hạnh GĐPT (cấp Tỉnh). Nếu không có yêu cầu thì tùy trường hợp sẽ là vị Tăng, Ni Cố Vấn của Gia Đình hay vị Tôn túc Giáo phẩm cao nhất hiện tiền.
III. NHỮNG LỄ LƯỢC CÓ TÍNH CÁCH THUẦN TÚY NGHI LỄ TÔN GIÁO:
1/ Những lễ lược tôn giáo do địa phương:
- Gia đình đóng góp nhân sự và tài lực với tư cách phối hợp hay tham gia (trình thư cho BHD trước ít nhất 7 ngày với chi tiết sự việc).

- Chủ động tổ chức mọi mặt luôn luôn là Khuôn hội (hay Ban Đại Diện, Ban Hộ Tự…). Trong trường hợp này, mọi sự điều động Gia Đình phải do BHT và nếu có gì bất thường phải khẩn trình BHD giải quyết và quyết định.

2/ Lễ lược thuộc phạm vi Tang sự:

a) Khi có tứ thân phụ mẫu của vị Chánh/Phó Đại Diện Thôn Giáo Hội; Trưởng/Phó Ban Đại Diện/Ban Hộ Tự sở tại (tại chức); Trưởng, Phó Ban Bảo Trợ GĐPT sở tại (tại chức) từ trần:
- Chỉ BHT mặc sắc phục đại diện Gia Đình lễ phúng điếu và dự lễ tiển đưa.

b) Khi có vị Chánh/Phó Đại Diện Thôn Giáo Hội; Trưởng/Phó Ban Đại Diện/Ban Hộ Tự sở tại (tại chức) hoặc vị Trưởng, Phó Ban Bảo Trợ GĐPT sở tại (tại chức) từ trần:
- BHT mặc sắc phục lễ phúng điếu, tiển đưa

- Đoàn Sinh tham dự tang lễ mặc thường phục.

c) Các Ban Viên chính thức của Thôn Giáo Hội/Ban Đại Diện/Ban Hộ Tự; Ban Bảo Trợ GĐPT và các ân nhân của GĐPT sở tại từ trần:
- BHT mặc sắc phục đại diện Gia Đình lễ phúng điếu, tiển đưa.

- Đoàn sinh tùy nghi tham dự lễ tiển đưa (mặc thường phục).

d) Phụ huynh (tứ thân phụ mẫu); vợ hoặc chồng Huynh Trưởng từ trần:
- BHT mặc sắc phục đại diện Gia Đình lễ phúng điếu, dự lễ tiển đưa.
- Tất cả các Đội Chúng Trưởng/Phó, Đầu/Thứ đàn mặc sắc phục lễ phúng điếu, dự lễ tiển đưa.

- Đoàn Sinh dự tang lễ mặc thường phục.

e) Phụ huynh (tứ thân phụ mẫu); vợ hoặc chồng Đoàn Sinh từ trần:

- BHT mặc sắc phục đại diện gia đình lễ phúng điếu, dự lễ tiển đưa.

- Các Đội Chúng Trưởng/Phó, Đầu/Thứ đàn của Đoàn có Đoàn Sinh liên hệ mặc sắc phục lễ phúng điếu, dự lễ tiển đưa.

- Đoàn Sinh của Đoàn liên hệ dự tang lễ mặc thường phục, các Đoàn Sinh khác tùy nghi tham dự cũng mặc thường phục.
f) Trường hợp Huynh Trưởng hay Đoàn Sinh không có cha mẹ, sinh sống nhờ người đở đầu hay giám hộ từ trần: Tinh thần tham dự tang lễ như là đối với Phụ huynh HT, ĐS.

g) Huynh Trưởng (chính thức và tại chức) từ trần:
- Toàn thể Huynh Trưởng, Đoàn Sinh của Gia Đình mặc sắc phục trong mọi lễ lược của tang lễ.

h) Đoàn Sinh (chính thức) từ trần:
- Toàn thể Huynh Trưởng, Đoàn Sinh của Gia Đình mặc sắc phục trong mọi lễ lược của tang lễ.

i) Trường hợp có Huynh Trưởng Gia Đình bạn (lân cận) hay Huynh Trưởng Bạn Đoàn cư trú tại địa phương từ trần:
- Chỉ BHT tùy nghi mặc sắc phục lễ phúng điếu, dự lễ tiển đưa.

LƯU Ý QUAN TRỌNG:
a) Tất cả mọi trường hợp tang sự như đã nói ở trên đây Gia Đình phải khẩn trình BHD trước ít nhất là 12 hoặc 24 giờ.

b) Những trường hợp chưa được quy định trong văn bản này, đơn vị liên lạc xin ý kiến BHD.
c) Gia Đình tùy nghi giúp đở những công việc cần thiết khi xét thấy tang gia đơn chiếc, trong những tang lễ ghi ở mục d, e, f, g, h ghi trên.

d) Trong tất cả mọi tang lễ, điều HT phải lưu tâm nhất là không cho ĐS Oanh Vũ quá nhỏ tham dự vì các em không đủ sức và chưa có ý thức hộ trì, hộ niệm trong việc cầu an, cầu siêu.

e) Trường hợp các lễ cầu an: Nếu có người thuộc thành phần nói trên lâm trọng bệnh mà gia chủ có lời yêu cầu xin lễ cầu an tại chùa thì Gia Đình tùy nghi cho áp dụng thể thức nguyên tắc như trong tang lễ đã nói và chỉ hành lễ không quá 3 buổi. Còn lễ cầu an tại tư gia thì Gia Đình tùy nghi cho thực hiện theo nguyên tắc đã định và mặc thường phục hoàn toàn, cũng hành lễ không quá 3 buổi.
D/ THÀNH PHẦN QUAN KHÁCH THAM DỰ:

Trong các lễ lược chính thức của Gia Đình (chu niên, trình diễn văn nghệ…) BHT có mời quan khách tham dự, thành phần được ấn định như sau:

1/ Quan khách do BHT mời:

- Ban Hướng Dẫn Tỉnh (nếu mời, văn thư gởi trước 7 ngày để BHD sắp xếp).
- Ban Đại Diện hay Đại Diện BHD tại Quận/Huyện /Thị.
- Ban Đại Diện Thôn Giáo Hội, Ban Hộ Tự, Khuôn Hội… tại địa phương.
- Ban Bảo Trợ GĐPT địa phương sở tại.
- Các ân nhân của Gia Đình.
- Quý vị Tín đồ thuộc Thôn Giáo Hội, Ban Hộ Tự, Khuôn Hội…

- Phụ huynh Huynh Trưởng, Phụ huynh Đoàn Sinh.
- Ban Huynh Trưởng các GĐPT bạn (chỉ các Gia Đình lân cận).
- Cựu Huynh Trưởng và Đoàn Sinh của Gia Đình.
- Các anh/chị Ban viên Ban Hướng Dẫn cư trú tại địa phương sở tại (nếu có).
- Huynh Trưởng Bạn Đoàn (nếu có).
2/ Quan khách do BHD mời: Nếu Gia Đình có yêu cầu BHD mới các quan khách sau đây thì phải gởi thư trước 10 ngày để BHD kịp liên lạc).

- Đặc Ủy Thanh Niên Tỉnh Giáo Hội.
- Đại Đức hoặc Sư Cô Cố Vấn Giáo Lý, Giáo Hạnh GĐPT (cấp Tỉnh).

- Ban Bảo Trợ GĐPT (cấp Tỉnh).

Ngoài các thành phần trên, Gia Đình muốn mời ai khác phải trình BHD quyết định.
E/ KẾT LUẬN:
Trên đây là những nguyên tắc tổ chức của cấp Gia Đình đã được áp dụng từ trước tới nay (và đã có một vài tu chỉnh để cho phù hợp do quyết định của phiên họp đặc biệt về hành chánh GĐPT của Ban Thường Vụ BHD Tỉnh Bà Rịa Vũng Tàu ngày 30.5.2010). Nó có tính cách là những ước lệ đại cương căn bản, còn việc thực hiện là phải đòi hỏi sự nghiên cứu kỷ lưỡng cẩn thận của các BHT địa phương. Mọi hành động vi phạm nguyên tắc tổ chức dù trong trường hợp nào đều có nghĩa như: một người dựng lên bức tường rào để bao bọc gìn giữ mảnh vườn yêu quý của mình lại cũng tự

chính tay người ấy phá sập hàng rào để vô tình khiến cho mảnh vườn kia có thể trở thành một cảnh vườn hoang. Việc đau lòng ấy Huynh Trưởng chúng ta ai nở tâm làm đến.

oOo
Đừng chạy mà vấp ngã, mà khi đã ngã phải mất nhiều thì giờ để đứng dậy đi lại.

Trong công việc lâu dài đừng gấp gáp nóng nảy, hãy bước từng bước chắc chắn.

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

HÌNH THỨC TỔ CHỨC LỄ LƯỢC

TRONG GIA ĐÌNH PHẬT TỬ

I/ DẪN NHẬP: Hệ thống quản lý hành chánh GĐPTVN gồm 3 phần trọng yếu: Hành chánh tổ chức quản trị; hành chánh văn kiện sổ sách; hành chánh lễ nghi. Vấn đề nguyên tắc tổ chức các lễ lược, hành chánh lễ nghi….Chúng ta đã được làm quen trong 2 năm bậc Trì và trại huấn luyện Lộc Uyển, Huyền Trang. Tuy nhiên việc thực hiện trên thực tế ở các đơn vị hiện nay vẫn còn nhiều lệch lạc và chưa được đồng bộ lắm. Hôm nay, một lần nữa chúng ta cần phải điều chỉnh lại, thống nhất lại các lệnh lạc không đáng có để việc hành lễ vừa có ý nghĩa tác động vào tâm linh các em, vừa thích hợp với giáo dục tâm sinh lý các em, vừa đáp ứng được nhu cầu tự thể hiện chính mình của các em và là một đòn bẩy có sức bật mạnh trong vấn đề rèn luyện nhân cách của các em trong tương lai.
Phần tiếp theo sau nguyên tắc tổ chức các lễ lược GĐPT, chúng ta sẽ tiếp tục nghiên cứu công tác tổ chức các lễ lược trong thực tế tại đơn vị, hình thức tổ chức lễ lược theo cương yếu hành chánh GĐPTVN áp dụng vào thực tế sinh hoạt GĐPT Bà Rịa Vũng Tàu hiện tại.

II/ NỘI DUNG: Hiện nay lễ lược trong GĐPT chúng ta có thể chia ra làm 3 loại: Lễ tôn giáo (lễ sám hối hàng tuần, lễ cầu an, cầu siêu, tang lễ); Lễ hành chánh (lễ phát nguyện, trao cấp hiệu, lên Đoàn, lễ công nhận chính thức, lễ ra mắt tái sinh hoạt, lễ chu niên); Lễ truyền thống (lễ Hiệp kỵ, ngày Hiếu, ngày Dũng, ngày Hạnh…).

Trong phạm vi khóa học nầy, chúng ta không bàn đến các lễ truyền thống (thường do BHD Tỉnh tổ chức) mà chỉ nghiên cứu kỹ hình thức tổ chức các lễ tôn giáo, lễ hành chánh thông dụng thường tổ chức tại các đơn vị nhưng việc điều hành vẫn chưa được hoàn chỉnh, gây nhiều tranh cải nên kết quả buổi lễ không đạt được hiệu quả cao theo yêu cầu đề ra. Đã đến lúc chúng ta cần phải thống nhất lại một hình thức tổ chức chung.
A. NGHI LỄ TÔN GIÁO:
1/ Lễ Phật thường lệ:

Được áp dụng chung cho toàn thể Gia Đình trước giờ sinh hoạt thường lệ hằng tuần. Huynh Trưởng hướng dẫn cần chú ý các điểm: Trước khi vào điện Phật cần cho các em chỉnh trang y phục, xếp hàng, chấp tay trước ngực, trang nghiêm đi vào trước điện Phật. Khi tất cả đã ổn định, cần cho các em ngồi tỉnh tâm 5 phút tại chỗ, sau đó mới đứng dậy cử hành lễ. Nghi thức hành lễ thường lệ hằng tuần gồm có:

+ Chủ lễ, Duy na, Duyệt chúng vào vị trí.

+ Trong khi Huynh Trưởng chủ lễ niêm hương, cắm hương lên lư, đứng dậy khởi xướng cho toàn thể Gia Đình cử nhạc lễ “Trầm hương đốt”.

+ Niệm hương, kỳ nguyện, đảnh lễ (xướng niệm hương bằng quốc ngữ).

+ Khai chuông mõ.

+ Tất cả quỳ tụng bài Sám hối. Từ “Đệ tử kính lạy …..đồng thành Phật đạo”.

+ Đứng lên ngay ngắn, niệm danh hiệu Phật và Bồ Tát:
- Nam mô Bổn Sư Thích Ca Mâu Ni Phật (10 lần).

- Nam mô A Di Đà Phật (10 lần).
- Nam mô Đương Lai Hạ Sanh Di Lặc Tôn Phật (10 lần).
- Nam mô Đại Trí Văn Thù Sư Lợi Bồ Tát (3 lần).
- Nam mô Đại Hạnh Phổ Hiền Bồ Tát (3 lần).
- Nam mô Đại Bi Quán Thế Âm Bồ Tát (3 lần).
- Nam mô Linh Sơn Hội Thượng Phật Bồ Tát (3 lần).
+ Tứ hoằng thệ nguyện (Việt ngữ) “Chúng sanh không số lượng… được viên thành”.

+ Tam tự quy (Bài Việt ngữ “Tự quy y Phật xin nguyện chúng sinh…”). Tụng xong mỗi câu, Duy na điểm chuông, tất cả đều lạy, lạy xong đứng lên ngay ngắn mới tụng câu khác.

+ Hồi hướng. Bài “Nguyện đem công đức này…. đều trọn thành Phật đạo”.

+ Đọc luật. Khi đọc luật, tất cả đều quỳ xuống, Chủ lễ đọc trước, đại chúng đọc theo. Dứt một điều luật thì Duy na điểm một tiếng chuông. Đọc xong 3 điều luật của Oanh Vũ trước, tiếp theo đọc 5 điều luật của Huynh Trưởng, Thanh, Thiếu.

+ Tất cả lễ bái (3 lần) rồi lui ra, im lặng, trật tự, theo hàng ngũ.
(Phần nghi lễ thường lệ này được tham chiếu theo Cương yếu hành chánh GĐPT và được điều chỉnh bổ sung theo tinh thần văn thư số 09059/HDTƯ/TB/NH ngày 29/8/2009 của BHD/TƯ, có hiệu lực thực hiện trên toàn quốc kể từ ngày 01-01-2010).

- Ngành Đồng áp dụng đúng nghi thức trên nhưng phần đọc luật chỉ đọc 3 điều luật Oanh Vũ.
- Ngành Thiếu: Phần đọc luật chỉ đọc 5 điều luật của ngành Thiếu, Thanh, Huynh Trưởng.

- Ngành Thanh: Theo nghi thức ngành Thiếu và thêm bài “Chú đại bi” trước bài “Sám hối”.
2/ Lễ cầu an, cầu siêu.

a) Lễ cầu an: Áp dụng chung cho cả Gia Đình khi lễ chung.

+ Niêm hương, kỳ nguyện, đảnh lễ (Bài Việt ngữ)

+ Khai chuông mõ.

+ Kệ sám Chuẩn Đề “Cúi đầu quy y phép tô tất đế … xót thương gia hộ”.

+ Chú Chuẩn Đề “Nam mô tát đa nẩm … ta bà ha” (7 biến) .

+ Niệm danh hiệu Phật và Bồ Tát:

- Nam mô Dược Sư Lưu Ly Quang Vương Phật (10 lần).
- Nam mô Bổn Sư Thích Ca Mâu Ni Phật (10 lần).
- Nam mô A Di Đà Phật (10 lần).
- Nam mô Đại Bi Quan Thế Âm Bồ Tát (3 lần).
- Nam mô Đại Bi Hội Thượng Phật Bồ Tát (3 lần).

+ Tam tự quy và đảnh lễ (như nghi thức thường lệ).

+ Hồi hướng. Bài “Nguyện tiêu ba chướng trừ phiền não kiếp kiếp thường tu Bồ Tát đạo”.

Lưu ý:

- Ngành Đồng: Theo đúng nghi thức trên.

- Ngành Thiếu: Nghi thức ngành Đồng, thêm bài “Tiêu Tai Kiết Tường Thần Chú” (3 biến) (“Nam mô tam mản đa mẩu đà nẩm a bát ra… ta phạ ha”) sau “Chú Chuẩn Đề”.

- Ngành Thanh: Nghi thức ngành Thiếu, thêm bài “Chú Đại Bi” sau khi khai chuông mõ và bài “Bát Nhả Tâm Kinh” sau “Chú Kiết Tường”.

b) Lễ cầu siêu: Áp dụng chung cho cả Gia Đình khi lễ chung.
+ Niêm hương, kỳ nguyện, đảnh lễ.

+ Khai chuông mõ.

+ Quy y linh (3 lần). Từ “Hương linh quy y Phật …thảy đều xin sám hối”. (Xướng bài Quy y linh bằng Việt ngữ). Cuối mỗi lần dứt bài điểm một tiếng chuông và tất cả cùng lạy xuống.

+ Niệm danh hiệu Phật và Bồ Tát:

- Nam Mô A Di Đà Phật (10 lần).
- Nam Mô Đại Bi Quán Thế Âm Bồ Tát (3 lần).
- Nam Mô Đại Thế Chí Bồ Tát (3 lần).
- Nam mô Địa Tạng Vương Bồ Tát (3 lần).
- Nam Mô Thanh Tịnh Đại Hải Chúng Bồ Tát (3 lần) .
+ Tam tự quy và đảnh lễ (bài Việt ngữ).

+ Hồi hướng vãng sanh: (bài Việt ngữ) “Nguyện sinh cực lạc… Bồ tát bất thối là bạn hữu”.

Lưu ý:
- Ngành Đồng: Theo đúng nghi thức trên.

- Ngành Thiếu: Sau khi niệm danh hiệu Phật, thêm bài “Ba đời mười phương Phật…nguyện cùng người niệm Phật, cảm ứng hiện theo thời…lâm chung cảnh Tây phương, rõ ràng bày trước mặt…..đều trọn thành Phật Đạo” (bài Việt ngữ). Sau bài sám “Ba Đời …” là bài “Chú Vảng Sanh” (3 lần). Các phần khác như nghi thức ngành Đồng.

- Ngành Thanh: Như nghi thức ngành Thiếu nhưng thêm phần “Chú Đại Bi” sau khai chuông mõ và bài “Bát Nhả Tâm Kinh” sau bài “ Chú Vãng Sanh”. Lưu ý: Bài “Bát Nhã Tâm Kinh” tụng theo âm Hán Việt như thường lệ trong các khóa lễ cũ (không theo lối dịch Việt ngữ thời hiện đại).

Ghi nhớ quan trọng: Tất cả các nghi thức cầu an, cầu siêu (dù cấp Gia Đình hay cấp Đoàn đều không đọc luật, không hát bài “Trầm hương đốt”.

3/ Lễ quy y:

Lễ quy y là một nghi lễ vừa có tính tôn giáo vì do Bổn Sư truyền giới chủ lễ và cử hành lễ truyền giới theo nghi thức riêng (được Phật quy định trong Luật tạng), vừa có tính chất hành chánh vì do đơn vị GĐPT chủ động tổ chức dành riêng cho Đoàn Viên GĐPT trực thuộc. Muốn tổ chức lễ quy y cho Đoàn Sinh, trước hết Huynh Trưởng Đoàn gởi danh sách đề nghị lên Gia Trưởng những Đoàn Sinh (kể cả Huynh Trưởng tập sự) chưa quy y và chưa thọ 5 giới. Gia Trưởng tổng hợp danh sách thành 02 bản gởi về Ban Hướng Dẫn liên lạc xin Chư Tôn Đức Cố Vấn Giáo Hạnh truyền giới.

Lễ quy y xác nhận các em chính thức là Phật Tử (đệ tử của Đức Phật), được thọ tam quy ngũ giới, chính thức tu tập theo nếp sống tâm linh Phật Giáo (được gọi là Giới Tử) và sẽ được Huynh Trưởng hộ giới chuẩn bị tinh thần, hướng dẫn mọi mặt về nghi thức thọ giới của một Giới Tử. Huynh Trưởng hộ giới cần xác định cho các em rõ ý nghĩa lễ quy y; ý thức được sự quy y, thọ giới bằng tinh thần tự giác, tự nguyện vì khi đã thọ tam quy, ngũ giới rồi thì toàn diện cuộc đời các em sẽ được chuyển hướng trong lý tưởng tâm linh Phật Giáo và sống nếp sống thuận lành theo 5 giới cấm của Phật.

Đại cương chương trình tổ chức một buổi lễ quy y như sau:

a) Chiều trước ngày hành lễ:

- 15 giờ: Tập hợp Gia đình.

- Đón tiếp Bổn Sư truyền giới.

- Trình diện Giới Tử và Huynh Trưởng hộ giới trước Bổn Sư truyền giới.

- Bắt đầu nếp sống Giới Tử.

- 20 giờ: Lễ Phật toàn gia đình, Giới Tử quỳ trước, các Đoàn Sinh khác quỳ cách sau 1m. Lễ này do Bổn Sư truyền giới chủ lễ.

- 21 giờ: Huynh Trưởng hộ giới giải thích phần nghi lễ, ý nghĩa lễ thọ giới, chuẩn bị tinh thần cho Đoàn sinh Giới tử thọ giới vào sáng mai.

- 22 giờ: Giới Tử tịnh niệm.

b) Ngày hành lễ:

- 05 giờ: Toàn thể Gia Đình tập trung trước chánh điện, Giới Tử và Huynh Trưởng hộ giới đứng trước, các Đoàn Sinh và Huynh Trưởng khác đứng sau.

- Cử chuông trống Bát Nhã.

- Bổn Sư truyền giới niêm hương bạch Phật.

- Lễ quy y (tiến hành theo nghi thức riêng do Bổn Sư truyền giới chủ lễ).
- Gia Trưởng dâng lời cảm tạ Bổn Sư truyền giới và khuyến khích Đoàn sinh Giới tử tinh tấn nghiêm trì giới luật.

- Gia Trưởng và Giới Tử đảnh lễ Giới Sư.

Điều cần lưu ý: Lễ quy y theo tiến trình trên chỉ được Ban Huynh Trưởng tổ chức dành riêng cho GĐPT trực thuộc. Sau khi thọ giới xong, Ban Huynh Trưởng đơn vị cần phải thường xuyên liên lạc với Bổn Sư truyền giới để nhận được phái điệp quy y càng sớm càng tốt.
B. NGHI LỄ HÀNH CHÁNH:

1/ Lễ phát nguyện:

Lễ phát nguyện sẽ chính thức đưa Đoàn Sinh vào đại gia đình áo lam, sống theo lý tưởng GĐPTVN. Phát nguyện là tự nguyện, vì tự nguyện nên tinh thần lễ phát nguyện cũng mang sắc thái đặc biệt. Tiến hành tổ chức lễ có 3 giai đoạn:

a) Điều kiện Đoàn Sinh:

Đã gia nhập và sinh hoạt thuần thục ít nhất 12 tuần lễ, có tinh thần đạo đức, chuyên cần thì được Huynh Trưởng Đoàn lập danh sách đề nghị gởi lên Gia Trưởng và Ban Huynh Trưởng sẽ lập danh sách các Đoàn Sinh phát nguyện để tổ chức lễ phát nguyện.

b) Phần chuẩn bị:

+ Về phía Ban Huynh Trưởng đơn vị:

- Lập danh sách các Đoàn Viên được phát nguyện.

- Chọn ngày giờ, địa điểm thuận tiện (thường là vào lúc 04 giờ sáng tại Chùa).

- Huy hiệu hoa sen, khay đựng huy hiệu phủ vải màu xanh lá mạ.

- Cung thỉnh Thầy/Cô trụ trì (hoặc Thầy/Cô Cố Vấn Giáo Hạnh của đơn vị), đại diện Ban Bảo Trợ và Phụ huynh Đoàn Sinh trực thuộc.

- Cử Huynh Trưởng dẫn lễ.

- Bài giải thích ý nghĩa lễ phát nguyện, ý nghĩa huy hiệu hoa sen và lời phát nguyện.

+ Về phía Đoàn Sinh được phát nguyện.

- Được Huynh Trưởng Đoàn chuẩn bị trước tinh thần tự nguyện.

- Sắc phục đầy đủ theo quy định.

- Hiểu rõ tầm quan trọng của sự phát nguyện và được mang huy hiệu hoa sen (chính thức là Đoàn Sinh GĐPTVN)

- Thuộc lòng và đọc rõ lời phát nguyện.

c) Phần hành lễ: Chương trình đại cương gồm có.

+ Gia Đình tập họp nghiêm chỉnh trước điện Phật theo đội hình quy định. Khay huy hiệu có phủ vải (màu lá mạ) để trên bàn kinh. Đoàn Sinh phát nguyện đứng trước, các Đoàn Sinh khác đứng phía sau.

+ Mời quan khách vào vị trí .

+ Tuyên trình lý do.
+ Giới thiệu và cung thỉnh Thầy/Cô Chứng Minh niêm hương bạch Phật.
+ Lễ Phật (niệm hồng danh Đức Bổn Sư 3 biến).
+ Lễ Đoàn (cử bài ca Sen trắng).
+ Phút tưởng niệm.
+ Đọc danh sách các Đoàn Sinh được phát nguyện (Thư ký Gia Đình).

+ Ý nghĩa lễ phát nguyện và mang huy hiệu hoa sen (Liên Đoàn Trưởng).

+ Cho Đoàn Sinh phát nguyện: các Đoàn Sinh được phát nguyện cùng quỳ xuống đọc lời phát nguyện theo lời xướng của Huynh trưởng dẫn lễ, sau mỗi lần các em đọc xong điểm một tiếng chuông, và các em phải đọc 3 lần lời phát nguyện sau đây:

“Hôm nay là ngày … tháng … năm … Phật lịch …. Con tên là … Pháp danh … thuộc Đoàn … của Gia Đình Phật Tử …. Xin phát nguyện luôn luôn theo đúng mục đích, điều lệ của GĐPTVN và sống đúng theo những điều luật của Đoàn để phụng sự Chánh Pháp” (đọc xong 3 lần vẫn quỳ).

+ Đọc luật (theo HT dẫn lễ). Nếu phát nguyện cho ĐS nhiều ngành thì Luật Oanh Vũ đọc trước, Luật ngành Thiếu, Thanh, HT đọc sau.

+ Điểm 3 tiếng chuông.

+ Gia Trưởng chủ tọa tuyên bố “Thay mặt tổ chức GĐPTVN; tôi, Gia Trưởng GĐPT ……… long trọng tuyên bố công nhận em … Pháp danh … là Đoàn Sinh chính thức của GĐPTVN”. (Trường hợp có nhiều Đoàn Sinh phát nguyện thì nói “… công nhận các Đoàn Sinh trong danh sách phát nguyện hôm nay…”).
+ Gia Trưởng trao khay huy hiệu hoa sen cho Liên Đoàn Trưởng; Liên Đoàn Trưởng Nam, Nữ đến cài lên ngực áo cho từng em. Đoàn sinh nào được gắn huy hiệu xong thì đứng lên chào.

+ Các Đoàn Sinh phát nguyện cùng đảnh lễ Tam Bảo 3 lạy.
+ Gia Trưởng ngỏ lời khuyên nhủ Đoàn Sinh.

+ Đạo từ của Thầy/Cô Chứng Minh.

+ Cảm tạ của Ban Huynh Trưởng.

(Bài đọc thêm: Tài liệu huấn luyện HT Huyền Trang BHD/TƯ trang 148 – 152).
2/ Lễ trao cấp hiệu và phát chứng chỉ:
Lễ nầy đánh dấu sự tiến tu của Đoàn Sinh, thường được tổ chức vào dịp lễ Thành Đạo hằng năm sau khi đã có kết quả thi vượt bậc của Đoàn Sinh. Trước khi tổ chức lễ trao cấp hiệu, đơn vị Gia Đình phải chuẩn bị đầy đủ các yếu tố liên quan:

+ Sắc phục nghiêm chỉnh, Thiếu Nữ, Nữ Phật Tử và Huynh Trưởng nữ phải mặc áo dài khi hành lễ, không được mặc trai phục (dù lễ có thể được tổ chức trên đất trại).
+ Chứng chỉ trúng cách khóa thi vượt bậc trong năm.

+ Cấp hiệu bậc học đã trúng cách của Đoàn Sinh.

+ Quyết định trúng cách,

+ Cho các em học thuộc lời phát nguyện nhận cấp hiệu.

Chương trình lễ trao cấp hiệu và phát chứng chỉ giống như lễ phát nguyện nhưng cần phải sửa đổi một vài chi tiết cho hợp với nội dung buổi lễ như:

+ Thay vì Gia Trưởng tuyên bố công nhận (trong lễ phát nguyện) là phần công bố quyết định trúng cách bậc học.

+ Đoàn Sinh quỳ phát nguyện nhận lấy cấp hiệu xong sẽ được anh chị Liên Đoàn Trưởng gắn cấp hiệu và phát chứng chỉ (Đoàn Sinh quỳ khi được gắn cấp hiệu, xong đứng lên nhận chứng chỉ và chào Liên Đoàn Trưởng).

+ Lời phát nguyện nhận cấp hiệu như sau:
“Hôm nay là ngày … tháng … năm … Phật lịch …. Con tên là … Pháp danh … thuộc Đoàn … của Gia Đình Phật Tử …. Xin thọ nhận cấp bậc …. Xin nguyện từ nay sống đúng theo tinh thần cấp bậc, dũng mãnh tinh tiến tu học để phụng sự Chánh Pháp”.

Nếu mỗi bậc đều có nhiều Đoàn Sinh được trao cấp hiệu thì nên tổ chức cho mỗi bậc đều phát nguyện (Oanh Vũ trước, ngành Thiếu, Thanh sau, bậc nhỏ trước, bậc lớn sau). Sau đó gắn cấp hiệu, trao chứng chỉ xong rồi đến các em bậc khác. Các Đoàn Sinh đọc lời phát nguyện theo lời xướng trước của Huynh Trưởng dẫn lễ (nếu là 3 đoàn sinh trở lên thì nên để các em tự đọc lời phát nguyện theo 1 em xướng).

3/ Lễ lên Đoàn:

Sau khi Đoàn Sinh đã hội đủ các điều kiện về tuổi tác và tâm lý ngành Nội quy ấn định, Ban Huynh Trưởng đơn vị sẽ tổ chức lễ lên Đoàn cho các em Oanh Vũ lên ngành Thiếu, ngành Thiếu lên ngành Thanh.

Lễ lên Đoàn rất quan trọng, cần phải tổ chức sao nhằm tạo được các tác dụng tâm lý sau:

+ Đoàn Sinh được lên Đoàn vừa vui sướng vừa buồn thương. Vui sướng vì được lên Đoàn, đánh dấu bước tiến trên đường tu học, nhưng lại cảm thấy luyến tiếc vì không còn được sinh hoạt bên anh chị Trưởng và bạn trong Đoàn cũ, dù các em được lên Đoàn trên vẫn ở trong cùng tổ ấm GĐPT nhưng vẫn cảm thấy như có điều gì đó nuối tiếc vương vấn trong lòng.

+ Huynh Trưởng Đoàn cũ phải tiễn đưa các em đến Đoàn khác với tâm trạng vui buồn lẫn lộn, vui vì Đoàn Sinh mình trưởng thành thêm một bước, buồn vì từ nay các em ấy không còn ở trong sự đùm bọc, hướng dẫn dìu dắt của mình.

+ Huynh Trưởng và Đoàn Sinh Đoàn mới cần biểu lộ niềm vui và sự phấn khởi vì Đoàn có thêm Đoàn Sinh mới, Đoàn sẽ vững mạnh và trưởng thành hơn về số lượng và phẩm lượng.

1/ Phần chuẩn bị: Các Đoàn có Đoàn Sinh đủ điều kiện lên Đoàn lập danh sách, gởi anh/chị Liên Đoàn Trưởng (đề nghị thuận cho lên Đoàn) chuyển Gia Trưởng chấp thuận và cho chuẩn bị quyết định lên Đoàn. LĐT phối hợp với Huynh Trưởng Đoàn tổ chức lễ lên Đoàn.

2/ Phần hành lễ: Toàn thể Gia Đình xếp hàng theo ngành đối diện nhau, ở giữa là lằn vôi: một bên là ngành Đồng, một bên là ngành Thiếu (hoặc một bên là ngành Thiếu, một bên là ngành Thanh). Phía đầu và cuối lằn vôi, một bên là Gia Trưởng, Liên Đoàn Trưởng và các Huynh Trưởng Đoàn, phía đối diện là Phụ huynh Đoàn Sinh.

Chương trình đại cương gồm có;

+ Lễ Phật (niệm hồng danh Đức Bổn Sư 3 lần).
+ Lễ Đoàn (cử bài ca Sen trắng).
+ Phút tưởng niệm.

+ Giới thiệu Phụ Huynh Đoàn Sinh và Ban Bảo Trợ (nếu có).
+ Thư ký Gia Đình trình bày ý nghĩa và tầm quan trọng của sự lên Đoàn.

+ Đọc quyết định của Gia Trưởng chấp thuận cho Đoàn Sinh lên Đoàn.

+ Các Đoàn Sinh có tên trong quyết định rời khỏi hàng, đứng lên trước Đoàn, gần vạch vôi.

+ Thư ký mời Huynh Trưởng cắt dây đai tượng trưng (Oanh Vũ) và dùng dao cắt lột Ngành hiệu – Gia Đình hiệu mang màu ngành – (ngành Thiếu). Chỉ cần cắt và lột tượng trưng.

+ Huynh Trưởng Đoàn cũ hướng dẫn các em vào phòng thay y phục rồi trở ra đứng lại vị trí cũ.

+ Đoàn cũ hô khẩu hiệu Đoàn. Đoàn Trưởng chúc mừng, Đoàn Sinh lên Đoàn chào Huynh trưởng Đoàn và Đoàn mình để chia tay Đoàn cũ.

Các Đội, Chúng Trưởng (hay Đầu, Thứ Đàn) đi cùng Đoàn Trưởng hướng dẫn Đoàn Sinh lên Đoàn đến trình diện Gia Trưởng và Liên Đoàn Trưởng để nhận hành trang mới gồm có sổ tay, gậy 1,6m, dây thừng 2m (thắt trên đầu gậy). Nếu là Thiếu Nữ hay Nữ Phật Tử thì nên thêm một hộp nữ công gia chánh và nón lá.

+ Liên Đoàn Trưởng cầm gậy long trọng tuyên bố “Thay mặt Gia Trưởng anh (chị) trao cho em hành trang mới để em tiếp tục bước trên đường mới. Chúc em an lành và tinh tấn dũng tiến”.

+ Đoàn Sinh chào và nhận hành trang; HT Đoàn, Đội, Chúng Trưởng và Đầu, Thứ Đàn tiếp tục hướng dẫn các em trở về vị trí Đoàn cũ rồi vượt qua lằn vôi đến trước Đoàn mới liên hệ.

+ Đoàn mới hô khẩu hiệu đón mừng Đoàn Sinh mới.

+ Đoàn Sinh quay lại chào Huynh Trưởng Đoàn và các bạn mình lần cuối để chia tay trước khi các anh chị ấy vượt vạch vôi trở lại vị trí Đoàn cũ.

+ Gia Trưởng tỏ lời khuyên nhủ, sách tấn Đoàn Sinh.
+ Cảm tạ sự hiện diện của Phụ huynh Đoàn Sinh.

+ Hồi hướng. (bài Chúng sanh vô số lượng).
Sau lễ lên Đoàn, các Đoàn có Đoàn Sinh mới nên tổ chức 1 trại bay hay 1 buổi du ngoạn (trong ngày) để đánh dấu cuộc khởi hành trên đoạn đường mới của Đoàn Sinh và kỷ niệm ngày Đoàn có thêm Đoàn Viên mới.

(Tham khảo thêm các tài liệu HLHT Huyền Trang-2003 trang 152-158 và Phú Lâu Na-2004 trang 184-189 của BHD/TƯ).

4/ Lễ Công Nhận Chính Thức:
Được xem là lễ ra mắt khi đơn vị Gia Đình được BHD Tỉnh ra quyết định thừa nhận chính thức sinh hoạt trong hệ thống GĐPTVN. Lễ nầy có tính cách trình diện và có sắc thái liên hoan để mừng ngày Gia Đình được công nhận chính thức. Lễ có tầm quan trọng vì đó là niềm vui lớn nhất của đơn vị, là khởi điểm huy hoàng trong hành trình lý tưởng áo lam. Lễ công nhận chính thức chỉ được tổ chức một lần mà thôi, hằng năm cứ đến ngày nầy sẽ là ngày lễ Chu Niên của Gia đình.

a) Phần chuẩn bị: Sau khi nhận quyết định công nhận của BHD Tỉnh, đơn vị Gia Đình chuẩn bị chu đáo về mặt tổ chức cho ngày lễ công nhận chính thức như sau:
+ Chỉnh đốn mọi mặt về hình thức tổ chức Đoàn, Đội, Chúng, Đàn, cờ, huy hiệu, phù hiệu, sắc phục, khẩu hiệu, đội hình tập họp, báo cáo…

+ Chuẩn bị nhân sự Ban Huynh Trưởng đầy đủ theo quy định.

+ Ấn định ngày giờ tổ chức lễ, gởi thư cung thỉnh Thầy/Cô Cố Vấn, gởi văn thư trình BHD và thư mời quan khách (BHD chủ tọa, Thầy/Cô chứng minh, khách mời: Ban Hộ Tự, Ban Bảo Trợ, Ban Huynh Trưởng các đơn vị bạn, Đạo hữu trong Khuôn Hội, Phụ huynh HT và ĐS.

+ Chủ tọa lễ: Ban Hướng Dẫn (hoặc đại diện BHD).
+ Chứng minh: có thể là Thầy/Cô Cố Vấn đơn vị hoặc Thầy/Cô trụ trì trụ xứ đang sinh họat.

+ 1 gậy cờ Gia đình dài 1,8m, 1 khay vải để khuôn dấu và cờ.

b) Phần hành lễ: Chương trình lễ đại cương gồm có:

+ Tuyên trình lý do.
+ Lễ Phật (niệm 3 biến hồng danh Đức Bổn Sư).
+ Lễ Đoàn (cử bài ca Sen trắng).
+ Phút tưởng niệm.

+ Tưởng niệm Thánh Tử Đạo.

+ Giới thiệu quan khách tham dự.
+ Lễ trình diện đơn vị (Tuần tự các Đàn, Đội, Chúng, Đoàn, Liên Đoàn hô khẩu hiệu, báo cáo, Gia Trưởng trình diện Gia Đình lên BHD và quan khách.

+ Cử Gia Đình ca (nếu có).
+ Diễn văn chào mừng của Gia Trưởng (ngỏ lời chào mừng quan khách, tri ân sự giúp đỡ và trình bày sơ lược diễn tiến họat động của Gia đình trong thời gian qua).

+ Tuyên đọc quyết định công nhận chính thức (Đại diện BHD đọc, thường là anh Tổng Thư Ký, UV Nội Vụ hay UV Tổ Kiểm tháp tùng anh Trưởng Ban Hướng Dẫn).

+ Trao cờ và khuôn dấu cho Gia đình (Ban Hướng Dẫn trao, Gia Trưởng tiếp nhận ấn tín, Liên Đoàn Trưởng Nam nhận cờ rồi cột lên gậy. Cần có 1 toán Thủ kỳ 3 người, 1 cầm cán cờ và 2 hộ kỳ khi LĐT cột cờ vào gậy thì cán cờ ở vị thế 90o so với thân người (tức song song với mặt đất). Sau khi cột cờ xong, toán Thủ kỳ trở lại vị trí đứng trước đội hình Gia Đình trong tư thế nghĩ.

+ Huấn từ của Trưởng Ban Hướng Dẫn (hoặc đại diện BHD).
+ Đạo từ của Thầy/Cô Cố Vấn.
+ Lời cảm tạ của BHT Gia Đình.
+ Hồi hướng.
+ Tiệc trà liên hoan.
+ Tiễn đưa quan khách.

Nếu đơn vị có tổ chức trại thì sau khi Hồi hướng công đức, nên mời quan khách thăm trại.

5/ Lễ Chu Niên:
Lễ Chu Niên được tổ chức mỗi năm một lần, có ngày tháng nhất định hằng năm, như kỷ niệm ngày sinh nhật của đơn vị (thường là ngày ký quyết định công nhận chính thức hay ngày lễ ra mắt đầu tiên của đơn vị). Đặc tính của lễ Chu Niên là biểu hiện sự lớn mạnh, tiến triển mọi mặt của Gia Đình nên những chi tiết lễ cũng phải phản ảnh được sự lớn mạnh ấy. Lễ Chu Niên gồm có các phần chính:

- Trình bày sức sống (kỹ thuật trại, ẩm thực, nữ công gia chánh, báo chí, triển lãm, văn nghệ, sinh họat …)

- Nghi lễ chính thức.
- Liên hoan vui mừng.
Việc đóng góp cho lễ Chu Niên không phải do một vài Huynh Trưởng hay Đoàn Sinh thực hiện mà phải do tất cả Đoàn Viên trong đơn vị thực hiện, từ 1 em Oanh Vũ nhỏ nhất cho đến 1 Huynh Trưởng cao niên nhất đều phải tùy sức mình đóng góp cho lễ Chu Niên để làm nổi bật thành quả 1 năm hoạt động của đơn vị mình.

Phần chuẩn bị thực hiện hành lễ, chương trình gần giống như tổ chức lễ chính thức nhưng sau phần diễn văn khai mạc của Gia Trưởng là mời Chủ tọa thắp nến sinh nhật, tiếp theo là tường trình họat động một năm qua của Gia Đình về các mặt: nhân sự, sinh họat, tu học, huấn luyện, ưu khuyết điểm và những đề nghị. Tiếp đó là trao phần thưởng cho cá nhân Đoàn Sinh và tập thể Đoàn, Đội, Chúng, Đàn xuất sắc trong năm. Sau khi trao phần thưởng xong thì tắt nến, tiếp đến mời Trưởng Ban Hướng Dẫn hay đại diện BHD ban huấn từ, trình tự sau đó như lễ công nhận chính thức.

(Tham khảo thêm các tài liệu HLHT Huyền Trang (năm 2003) trang 161-162 và Phú Lâu Na (năm 2004) trang 199-201 của BHD/TƯ.

Những lưu ý quan trọng:

+ Diễn tiến hành lễ công nhận chính thức và lễ Chu Niên cần phải được BHT Gia Đình cho Đoàn Sinh thực tập thao tác nhuần nhuyễn về đội hình cũng như về điều hành lễ nhằm tránh những sơ suất, lủng củng gây ấn tượng không đẹp trong buổi lễ.
+ Chương trình hành lễ của lễ công nhận chính thức và lễ Chu Niên phải được BHT đơn vị đệ trình chương trình cho BHD (Trưởng Ban hay vị đại diện BHD về chủ tọa) duyệt thuận trước khi hành lễ để tránh những khiếm khuyết không đáng có trước quan khách tham dự.

+ Trong khi làm lễ Đoàn (cử bài ca Sen trắng), nếu không có cờ thì sau tiếng hô khẩu hiệu “Phật tử - Tinh tấn” tất cả Huynh trưởng đứng hàng đầu đội hình Gia Đình đếu bắt ấn chào, trong hàng chỉ đứng nghiêm hát bài Sen trắng.

+ Khi làm lễ Đoàn (có cờ các cấp) thì thao tác như sau:

- Hàng Huynh Trưởng đứng đầu đội hình bắt ấn chào.
- Cờ đơn vị Gia Đình (cờ cấp cao nhất, đứng trước đội hình) được đưa lên cao lên 1 góc 15o (so với thân người), tất cả các cờ cấp thấp hơn (Đoàn, Đội, Chúng, Đàn) đều đưa ngang 90o so với thân người (cán cờ song song với mặt đất).
- Khi lễ Đoàn xong các cờ trở về tư thế nghỉ.
(Đã được Thường Vụ BHD/GĐPT Bà Rịa Vũng Tàu thống nhất quyết định trong phiên họp đặc biệt về hành chánh GĐPT ngày 30/05/2010).

III/ KẾT LUẬN: Để thực hiện các lễ lược chu đáo và có kết quả tốt đẹp, Huynh Trưởng tổ chức cần phải hiểu rõ ý nghĩa tinh thần các buổi lễ và am tường cách tổ chức. Muốn thành công thì Huynh Trưởng cần phải có khả năng tổ chức (phân công, dàn dựng kịch bản chi tiết, sắp xếp thứ tự công việc, chuẩn bị chu đáo, thực hiện nghiêm túc), phát huy sáng kiến và sự tháo vát, nhất tâm và biết hợp lực trong công việc chung theo đúng các thể thức căn bản đã được ấn định trong GĐPT.

Trong khi hành lễ, Huynh Trưởng dẫn lễ cần nắm rõ các nguyên tắc sau:

· Nhanh, gọn, đồng, đều, đẹp.
· Khẩu lệnh dứt khoát rõ ràng.
· Ngôn ngữ khiêm cung, từ tốn.
· Luôn chú ý hô khẩu hiệu (khẩu hiệu GĐPT hay danh hiệu tùy trường hợp), cho các em đứng nghiêm khi nghe đọc quyết định của BHD, khi BHD ban huấn từ và khi Thầy, Cô Chứng Minh ban Đạo từ. (Chỉ đứng thế nghĩ khi người ban huấn từ hay Đạo từ cho nghĩ).
· Không kéo dài buổi lễ quá thời gian quy định (60 phút cho các buổi lễ có ngành Đồng).
· Tránh những bài phát biểu dài, làm Đoàn Sinh chán nản, mất đi sự nghiêm chỉnh.

· Theo dõi đội hình các em, ứng xử kịp thời khi các em có biểu hiện thiếu nghiêm chỉnh (đứng, ngồi, nghiêm nghỉ không đều hoặc nói chuyện trong hàng) bằng cách ra các thủ lệnh .
Tài liệu tham khảo

· Tài liệu HLHT Huyền Trang BHD Trung Ương – 2003.
· Tài liệu HL Phú Lâu Na BHD Trung Ương – 2004.
· Biên bản Hội thảo Nghiên Huấn toàn quốc.
· Cương yếu hành chánh BHD Quảng Trị – 1974.
THỂ THỨC THU CHI TÀI CHÁNH

TRONG GIA ĐÌNH PHẬT TỬ
DẪN NHẬP: Trong GĐPT thì hầu hết chúng ta đều đem tâm Đạo làm việc Đạo; tuy nhiên mọi vấn đề liên quan đến tài chánh cần phải thận trọng lựa chọn người đảm nhiệm. Vì đã có nhiều trường hợp do tiền bạc mà anh chị em hiểu lầm, nghi ngờ, tự ái dẫn đến mất tình cảm, mất người, xa rời tổ chức. Để tránh những trường hợp đáng tiếc xảy ra chúng ta cần phải lựa chọn con người giữ những chức vụ này và phải biết tuân thủ những nguyên tắc cơ bản.
Các thể thức thu ngân, xuất ngân và mẫu các loại sổ sách đều đã có trong các tài liệu HLHT các bậc. Tài liệu nầy tinh giản và đưa ra một hình thức thu chi đơn giản nhất có thể áp dụng cho mọi cấp GĐPT của chúng ta.
I/ NGUYÊN TẮC THU:

- Thư Ký đơn vị ghi phiếu thu, vào sổ theo dõi.

- Thủ Quỹ nhận số tiền ghi ngay vào sổ, cất giữ chứng từ.

- Người nộp tiền giữ một liên phiếu thu để chứng minh số tiền đã nộp.
II/ NGUYÊN TẮC CHI:

Mọi khoản chi trong đơn vị đều phải có sự đồng ý của Ban Huynh Trưởng và có chử ký của Gia Trưởng. Trường hợp Gia Trưởng vắng mặt có ủy quyền thì Liên Đoàn Trưởng ký thay .

- Thư Ký theo lệnh xuất ngân (phiếu đề nghị chi) đã được Gia Trưởng hoặc Liên Đoàn Trưởng ký duyệt viết phiếu chi; ghi vào sổ theo dõi.

- Thủ Quỹ nhận phiếu chi ghi vào sổ; cất giữ chứng từ cẩn thận và xuất tiền đúng theo phiếu chi. Tuyệt đối không xuất tiền nếu không có chứng từ đã được ký duyệt hợp lệ.

- Người nhận tiền giữ một liên phiếu chi để đối chiếu nếu cần.

Tùy theo nhu cầu công việc chung của đơn vị mà Huynh Trưởng có thề có quyền đề nghị chi để được Gia Trưởng ký duyệt.
III/ NHỮNG NGUYÊN TẮC CHUNG:

- Mọi chứng từ thu, chi phải được cập nhật kịp thời, chính xác; rõ ràng, không tẩy xóa. Chứng từ phải được lưu trữ kỷ lưỡng, có hệ thống để khi cần có thể tìm kiếm, đối chiếu dễ dàng.
- Mọi khoản thu, chi đều phải được ghi vào sổ tài chánh đơn vị (sổ cái) đầy đủ, rõ ràng, chính xác và kịp thời. Sổ tài chánh được Thư Ký, Thủ Quỹ và Trưởng chức ký xác nhận theo định kỳ kết toán.
- Định kỳ kết toán (tối đa là 3 tháng) Thủ Quỹ phải đối chiếu sổ sách với Thư Ký và báo cáo tình hình tài chánh trong cuộc họp đơn vị. Giải thích các thắc mắc của mọi Huynh Trưởng nếu có.
- Ban Huynh Trưởng, Gia Trưởng, Thủ Quỹ phải có kế hoạch điều hòa ngân quỹ cho đơn vị, có kế hoạch sinh tài hợp lý.

Ngoài ra Thủ Quỹ cần phải có sổ tay và lập những sổ theo dõi chuyên biệt để theo dõi các khoản phải thu, phải trả của đơn vị. Nếu Thủ Quỹ được đơn vị giao trách nhiệm quản thủ khí mãnh của đơn vị thì phải thiết lập và cập nhật sổ khí mãnh (sổ kho) riêng.
Dưới đây là mẫu đề nghị một trang sổ thu chi đơn giản. (Các mẫu biểu khác liên quan xin tham khảo bài “Sổ sách trong GĐPT” và bài “Văn kiện trong GĐPT” của tập tài liệu nầy).
THU CHI THÁNG (hoặc QUÝ) …… NĂM ……
	NGÀY
	NỘI DUNG THU CHI
	SỐ TIỀN
	SỐ CHỨNG TỪ
	NGƯỜI GIAO/NHẬN
	GHI CHÚ

	
	
	THU
	CHI
	TỒN QUỸ
	
	
	

	
	TỒN ĐẦU KỲ ….
	
	
	
	
	
	

	
	………………..
	
	
	
	
	
	

	
	………………..
	
	
	
	
	
	

	
	………………..
	
	
	
	
	
	

	
	………………..
	
	
	
	
	
	

	
	TỒN CUỐI KỲ ….
	
	
	
	
	
	

--o–O–o--
[image: image14.jpg]

S Ổ S Á C H

TRONG GiA ĐÌNH PHẬT TỬ
A/ LỜI NÓI ĐẦU:
Người làm ruộng không thể thiếu những dụng cụ cần thiết quan hệ trong công việc cày bừa, cũng như thế, người Huynh Trưởng không thể thiếu các loại sổ sách quan hệ trong công việc tổ chức, quản trị và điều hành một GĐPT tại địa phương.
 B/ CÁC LOẠI SỔ SÁCH CĂN BẢN CỦA MỘT ĐƠN VỊ GĐPT:
1/ KẸP LƯU TRỬ ĐƠN GIA NHẬP: Là một loại cùi giấy dùng để dán tất cả đơn gia nhập của Đoàn Viên thuộc Gia Đình. Đơn dán theo thứ tự trước sau (tình trạng gia nhập) nên làm kẹp riêng cho từng Đoàn để dễ dàng quản lý hồ sơ hay theo dõi, sao lục khi cần. Lập từng năm một hay có thể lập liên tục nhưng có dấu phân biệt năm này với năm khác. (Hiện nay trên thị trường có bán nhiều loại file hồ sơ dày, mõng đủ loại rất tiện dụng cho việc lưu trữ nầy).
2/ SỔ DANH BỘ GIA ĐÌNH: Sổ danh bộ lập liên tục nhưng có đánh dấu phân biệt từng năm để theo dõi hoặc sao lục khi cần. Số danh bộ là số thứ tự tình trạng gia nhập cũa Đoàn Viên (ghi kèm đơn gia nhập). Thư Ký Gia Đình phải theo dõi thường xuyên tình trạng hoạt động hay sự thay đổi, thêm bớt của HT và ĐS để ghi chú vào trang dành riêng cho cá nhân ấy trong sổ danh bộ của Gia Đình. Sổ danh bộ phải được thiết lập từ khi Gia Đình được thành lập.
3/ SỔ DANH SÁCH HUYNH TRƯỞNG: Ngoài sổ danh bộ, Gia Đình cần phải có sổ danh sách HT để theo dõi thường xuyên tình trạng nhân sự HT. Sổ này lập liên tục nhưng chia phần từng năm một để được dễ dàng việc theo dõi hoặc tổng kết.

MẪU SỔ DANH SÁCH HUYNH TRƯỞNG
	STT
	Họ và Tên
	Pháp danh
	Ngày sinh
	Trại HL đã dự
	Cấp bậc
	Chức vụ
	Ghi chú

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Thư ký Gia Đình phải theo dõi và ghi chú trong sổ danh sách HT (nhật tu). Mỗi khi có sự thay đổi về HT phải trình BHD kịp thời để được nhật tu vào hồ sơ nhân sự liên hệ tại VP/BHD.

Lưu ý: Gia Trưởng là HT đương nhiên phải ghi vào sổ danh sách HT.
4/ SỔ DANH SÁCH ĐOÀN SINH: Lập liên tục từng năm một để dễ dàng theo dõi, tổng kết. Lập riêng từng Đoàn và chia từng phần dành cho các Đội, Chúng, Đàn thuộc Gia Đình. Sổ này cũng phải được ghi chú đầy đủ mỗi khi có sự thay đổi, thêm bớt của ĐS.

MẪU SỔ DANH SÁCH ĐOÀN SINH

	STT
	Họ và Tên
	Pháp danh
	Ngày sinh
	Trại HL đã dự
	Bậc học
	Chức vụ
	Ghi chú

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

5/ SỔ ĐOÀN VIÊN XUẤT TỊCH: Sổ ghi nhận chính xác tình trạng rời khỏi Gia Đình của Đoàn Viên hoặc để theo dõi, tổng kết hoặc để sưu lục trong sổ danh bộ khi cần.

MẪU SỔ ĐOÀN VIÊN XUẤT TỊCH

	STT
	Họ và Tên
	Số danh bộ
	Trang
	Thuộc Đoàn
	Ngày xuất tịch
	Lý do xuất tịch

	
	
	
	
	
	
	

	
	
	
	
	
	
	

6/ SỔ BIÊN BẢN:
Để ghi chép các phiên họp BHT Gia Đình hay Đoàn. Trình bày một biên bản phải có những điểm trọng yếu như sau:

1. Tiêu đề.
5. Kiểm diện thành phần tham dự.
2. Nhan đề.
6. Chủ tọa,Thư ký.
3. Thứ tự các phiên họp (Số BB để dễ tìm kiếm).
7. Phần nghị sự.
4. Phần nghi lễ khai mạc.
8. Câu kết và ghi giờ chấm dứt phiên họp.
Phần đọc lại biên bản. Chủ tọa, Thư ký ký tên. (chủ tọa bên phải, thư ký bên trái). Cuối cùng là lễ hồi hướng, giải tán.

MẪU BIÊN BẢN HỌP

GIA ĐÌNH PHẬT TỬ VIỆT NAM

BAN HƯỚNG DẪN BÀ RỊA VŨNG TÀU
Bi – Trí – Dũng
GĐPT……………………

BIÊN BẢN
Số: ……….

CUỘC HỌP BẤT THƯỜNG BAN HUYNH TRƯỞNG GĐPT ……
 Mục đích: Thảo luận kế hoạch tổ chức lễ Chu niên thứ 19.
 Khai mạc lúc … giờ … ngày … tháng … năm … tại Đoàn quán GĐPT ……
 I. PHẦN KHAI MẠC:
1/ Lễ Phật.
2/ Lễ Đoàn.
3/ Phút tưởng niệm (nếu có).
4/ Kiểm diện:
a) Hiện diện….

b) Vắng…(có lý do…, không có lý do…).
5/ Bầu Chủ tọa và Thư ký:
- Chủ tọa: ... Gia trưởng.

- Thư ký : ... Thư ký Gia Đình.
II. PHẦN NGHỊ SỰ:

1/ Kế hoạch tổ chức lễ:
2/ Phân công phân nhiệm:
3/ Chương trình lễ:

4/ …..

5/ Linh tinh:
· ……………………

· ……………………

III. PHẦN BẾ MẠC:

Đến đây không còn gì thảo luận thêm, Chủ tọa tuyên bố chấm dứt phiên họp lúc 18g cùng ngày.

Thư ký đọc lại biên bản, hội nghị cử hành lễ hồi hướng.

THƯ KÝ
CHỦ TỌA

(ký tên)
(ký tên)

Ghi chú: Có hai cách ghi biên bản như sau:

 1/ Ghi theo lối phân tích: Là ghi đầy đủ nguyên văn những lời phát biểu cùng thái độ, cử chỉ của người phát biểu ý kiến. Lối ghi phân tích này chỉ áp dụng cho những cuộc họp tối quan trọng mà thôi.

 2/ Ghi theo lối tổng hợp: Là lối ghi thông thường, thư ký theo dõi, ghi nhận những ý kiến tiêu biểu, không lập lại, ghi nhận sự đúc kết của chủ tọa về những quyết định của hội nghị một cách chính xác rồi sắp xếp lời văn để ghi vào biên bản gọn gàng nhưng đầy đủ mọi chi tiết của vấn đề.
7/ SỔ TƯỜNG THUẬT:
 Tường thuật chi tiết mọi hoạt động đặc biệt hay lễ chính của Gia Đình để làm tài liệu. Sổ tường thuật viết hay, dở, dài, ngắn là tùy sáng kiến, khả năng của người phụ trách, tuy nhiên phải theo các điểm đại cương sau đây:

a/ Đầy đủ chi tiết sự việc, địa điểm, thời gian, nhân sự…

b/ Phân công phụ trách luân phiên cho từng Đội, Chúng, Đàn.

Sổ tường thuật được đúc kết từng năm một, nó được coi như là một tài liệu về văn nghệ (báo chí) và khi kết hợp với sổ nhật ký thì nó sẽ là một phần sử liệu quan trọng của đơn vị Gia Đình.
8/ SỔ NHẬT KÝ: Để ghi nhận tất cả mọi hoạt động thường xuyên hoặc đặc biệt của Gia Đình và kết thúc từng năm một. Mục đích để việc tổng kết hoạt động của Gia Đình được dễ dàng. Thư ký Gia Đình phụ trách ghi sổ nhật ký này.
MẪU SỔ NHẬT KÝ

	Ngày, giờ
	Công việc
	Địa điểm
	Người phụ trách
	Phần vụ
	Ghi chú

	
	
	
	
	
	

	
	
	
	
	
	

Ghi chú: Sau mỗi công việc, Thư ký phải ghi ngay vào sổ nhật ký, nếu không sẽ bị thiếu sót khi tổng kết hoạt động nhân dịp chu niên Gia Đình hoặc lễ tổng kết sinh hoạt cuối năm.
9/ KẸP LƯU TRỬ VĂN THƯ:
Mọi văn thư đi đến của Gia Đình phải được lưu trữ cẩn thận và đầy đủ không thể để thất thoát hoặc mất mát.Văn thư phải được lưu giữ theo thứ tự đi, đến của nó để khỏi trở ngại cho công việc sưu lục. Kẹp lưu trữ văn thư có nhiều loại tùy ý mua dùng hoặc đóng cùi dán như kẹp lưu trữ đơn gia nhập. Trong công việc này cần lưu ý các điểm sau:

- Dành một kẹp riêng cho những văn kiện cho tính cách lập quy như: Quyết định, Ủy nhiệm thư (đến cũng như đi).
- Một kẹp riêng cho những văn kiện đến của BHD.

- Một kẹp riêng cho văn thư đến của Ban Đại Diện Giáo Hội địa phương, các đơn vị bạn…
- Một kẹp riêng cho những văn thư đến các vấn đề nội bộ Gia Đình.
10/ SỔ GHI VĂN THƯ ĐI - ĐẾN:
 Ngoài các kẹp lưu trữ, Gia Đình (hoặc Đoàn) phải có sổ ghi văn thư đi, đến để việc tìm kiếm được dễ dàng đồng thời tránh trở ngại khi có thể các bản lưu văn thư trong kẹp lưu trữ bị mất mát.
MẪU SỔ VĂN THƯ ĐI

	Ngày
	Số văn thư
	Trích yếu
	Nơi nhận
	Ghi chú

	08/02/2010
	015/GĐ…/VP
	Trình xin tổ chức lễ chu niên.
	BHD Tỉnh
	

	…………..
	……………...
	..…………………………………
	………………
	……………..

MẪU SỔ VĂN THƯ ĐẾN

	Số đến
	Ngày nhận
	Số văn thư
	Trích yếu
	Nơi gởi
	Ghi chú

	012
	12.03.2010
	010/HDBRVT/VP
	Thông báo Trại Dũng
	BHD Tỉnh
	

	………
	………….
	…………………..
	………………………
	…………..
	……………

11/ SỔ THÔNG TIN:
Nếu thuận tiện và để giảm bớt việc phải thực hiện phiếu thông tin thì Gia Đình (hay Đoàn) nên có sổ thông tin để thông báo những việc Phật sự thông thường (nếu có người đãm trách liên lạc). Để thông tin, nội dung gồm có các điểm chính: Trưởng chức thông tin, nội dung vấn đề cần thông tin (ngắn gọn), ngày tháng, chử ký Trưởng chức và phần ký nhận của người được thông tin.
12/ SỔ KHÍ MÃNH:
Sổ này ghi nhận đầy đủ những khí mãnh (vật dụng, đồ đạc) của GĐ, sổ này coi như một chứng liệu về tài sản của Gia Đình, không thể thiếu trong sổ sách của GĐPT.
MẪU SỔ KHÍ MÃNH

	STT
	Loại khí mãnh
	Trị giá
	Xuất xứ
	Ngày có
	Người giữ
	Ghi chú

	01
	Tủ sách
	2.000.000đ
	Mua mới
	12.6.1998
	Tại Đoàn quán
	

	02
	………………….
	…………….
	…………
	…………..
	………………..
	…………

Sổ khí mãnh phải ghi đầy đủ, rỏ ràng và thật (chính xác) để tránh những phiền phức rất dễ xảy ra.

13/ SỔ TÀI CHÁNH: Sổ tài chánh phải được kết tính hàng tháng hay 3 tháng một lần và trình bày trong phiên họp BHT, Thủ quỷ kết tính, đối chiếu với Thư ký và Gia Trưởng ký khán ngay trong phiên họp (sau khi trình bày tài chánh). Như vậy tình trạng tài chánh trong sổ thu chi mới có giá trị hợp lý.

MẪU SỔ TÀI CHÁNH
	Ngày
	Nội dung thu chi
	Số tiền
	Số chứng từ
	Người giao/nhận
	Ghi chú

	
	
	Thu
	Chi
	Tồn quỹ
	
	
	

	01.01.2010
	TỒN ĐẦU KỲ ….
	
	
	650.000
	
	
	

	15.01.2010
	Ủng hộ văn nghệ
	1.200.000
	
	
	
	Ban VN
	

	22.02.2010
	Trang trí chu niên
	
	300.000
	
	012/LXN
	Anh X
	

	
	Thăm bễnh chị Y
	
	100.000
	
	013/LXN
	Chị Y
	

	
	Ban Hộ Tự ủng hộ
	300.000
	
	
	
	Gia Trưởng
	

	
	TỒN CUỐI KỲ ….
	
	
	1.750.000
	
	
	

Kết tính thu chi ngày 30/03/2010:
Cộng đem qua
:
 650.000 đ (sáu trăm năm mươi ngàn đồng).
Tổng thu
:
1.500.000 đ (Một triệu năm trăm ngàn đồng).
Tổng chi
:
 400.000 đ (Bốn trăm ngàn đồng).
Tồn quỹ
:
1.750.000 đ (Một triệu bảy trăm năm mươi ngàn đồng).

KHÁN

Thủ Quỹ
Gia Trưởng

(ký tên)
 (ký tên)

Trường hợp những Gia Đình có khoản thu, chi thường xuyên hơn thì nên lập sổ tài chánh theo hình thức chi tiết sau đây: khoản thu để riêng một trang, khoản chi để riêng một trang và trang thứ ba để kết tính.

 Ví dụ:Sau khi đã tổng cộng khoản thu và khoản chi xong đến trang thứ ba sẽ kết tính như sau:

 KẾT TÍNH THÁNG 1/2010:
· Tồn quỹ năm 2009 đem qua
:
 650.000 đ

· Tổng thu tháng 1/2010
:
1.500.000 đ
· Cộng thu
:
2.150.000 đ
· Tổng chi tháng 1/2010
:
 400.000 đ
· Tồn quỹ
:
1.750.000 đ

Kết tính tháng 01/2010 số tiền hiện tồn quỹ là: Một triệu bảy trăm năm mươi ngàn đồng chẵn.

KHÁN

Thủ Quỹ
PL 2553. Ngày 31 tháng 1 năm 2010

Gia Trưởng

(ký tên)
 (ký tên)

14/ SỔ SỬ LIỆU GIA ĐÌNH:
Nói rõ hơn là quyển lịch sử GĐPT. Thực tế thì từ trước đến nay riêng tại Bà Rịa-Vũng Tàu chỉ có một số rất ít Gia Đình thực hiện được quyển sử liệu của đơn vị, có một số đơn vị thực hiện dở dang rồi để đó không viết tiếp.

 Đây là một quyển sổ có giá trị lịch sử trong quá khứ, hiện tại và tương lai. Những người có trách nhiệm lảnh đạo tại đơn vị phải cố gắng bằng mọi cách thực hiện cho kỳ được quyển sử liệu của Gia Đình. Ghi lại thật đầy đủ những sự kiện, nguyên do, bối cảnh thành lập Gia Đình, người lảnh đạo đầu tiên là ai và những người kế tiếp được công cử vào năm nào, hoạt động bao lâu, cho đến bây giờ những người ấy ai còn, ai mất. Về năm nào Đoàn Sinh bao nhiêu, năm nào nhiều, năm nào ít, tại sao… Gia Đình đã trải qua những thử thách gay cấn nào, những biến cố thăng trầm nào đã trải qua trong quá trình hoạt động của Gia Đình v.v…

Một người bất luận ai, dù hiện tại hay tương lai khi đọc đến quyển lịch sử của Gia Đình sẽ tự nhiên cảm nhận một dòng lịch sử linh động trong dòng sống Gia Đình, sẽ sinh lòng kính phục GĐPT; sẽ cảm thấy lòng buồn về một quá khứ sống với áo lam nay đã xa vắng và sinh mối ngậm ngùi thương cảm đối với những người đi trước hy sinh nhiều cho Gia Đình nay không còn nửa với anh chị em.

 Tóm lại quyển lịch sử Gia Đình là một quyển sổ vô cùng quan trọng của mỗi một GĐPT.
 C/ KẾT LUẬN:
Trên đây là những loại sổ sách có tính cách hành chánh của một đơn vị GĐPT quyết không thể thiếu. HT cần nghiên cứu kỷ và áp dụng đúng đắn, thống nhất để giữ gìn được nguyên tắc nề nếp của tổ chức đã có quá trình hoạt động trên 60 năm. Đồng thời chứng tỏ được ý thức trưởng thành trong tổ chức của những người có trách nhiệm, bổn phận điều hành, lảnh đạo GĐPT của các địa phương.
Ghi chú: Trong tài liệu này chỉ đề cập sổ sách thuộc lảnh vực thuần túy hành chánh. Ngoài ra HT của các Đoàn buộc phải có đủ những loại sổ như: sổ soạn bài. sổ chuyên cần, sổ bậc học v.v…./.
[image: image15.jpg]

Nếu bạn chọn con đường “để lát nữa” thì bạn sẽ đi đến cái đích “không bao giờ”!

[image: image16.jpg]

VĂN KIỆN
TRONG GĐPT
A. DẪN NHẬP:
Các loại văn kiện là một yếu tố quan trọng và không thể thiếu cho mọi hoạt động của tổ chức, đoàn thể… Trong GĐPT nó được thường xuyên xử dụng trong tất cả các ngành, các cấp: từ Huynh Trưởng cho đến Ngành Thanh, Ngành Thiếu, Ngành Đồng hay các Ngành Nam, Nữ; từ Ban Hướng Dẫn cấp Trung Ương đến đơn vị thấp nhất là cấp Đội, Chúng, Đàn.
Văn kiện trong hiện tại là sự cần thiết, trong tương lai là một chứng liệu lịch sử thể hiện rõ nét khuôn khổ, nề nếp, thể thống và sự trưởng thành của tổ chức, nên hành chánh trong GĐPT dù có đơn giản đến mấy cũng phải được triệt để áp dụng theo một mẫu mực thống nhất, đúng đắn.
Trong mỗi một loại văn kiện có các hình thức văn bản hoàn toàn khác nhau hay tương tự nhau nhưng lại có công dụng, giá trị và tầm quan trọng rất khác nhau nên cách thức thực hiện mỗi loại có thể nói vừa tương đồng vừa dị biệt mà người HT thực hiện bản văn cần phải lưu tâm nếu không muốn chúng ta sẽ rơi vào những tình thế hết sức lẩm cẩm, hài hước, thậm chí có những trường hợp phải “ngậm bồ hòn làm ngọt” hay “cười ra nước mắt”.

B. PHÂN LOẠI VĂN KIỆN:
Có thể chia văn kiện áp dụng trong GĐPT thành 5 nhóm chính:
1. Văn thư thông thường (và các biến thể).

2. Văn kiện lập quy.

3. Văn kiện để trình bày.

4. Văn kiện để chuyển đạt.

5. Linh tinh (các loại khác).
Để phân định hình thức văn bản loại nào thuộc nhóm nào hòng thực hiện một cách chính xác, xin tham khảo bảng phân loại dưới đây:
	Văn thư thông thường

(và các biến thể):
	1) Văn thư.

2) Thông tư.

3) Phiếu thông tin.

4) Điện tín.

	Văn kiện lập quy:
	1) Quyết định.

2) Ủy nhiệm thư.

	Văn kiện để trình bày:
	1) Báo cáo.

2) Biên bản.

	Văn kiện để chuyển đạt:
	1) Phiếu gởi.

2) Phiếu giải đáp.

3) Phiếu giải thích.

4) Sao văn.

	Linh tinh
(các loại khác):
	1) Bảng kê.
2) Giấy giới thiệu-Giấy chứng nhận.

3) Phiếu xuất ngân.
4) ………………..

C. THỰC HIỆN VĂN KIỆN:
I/ VĂN THƯ THÔNG THƯỜNG VÀ CÁC BIẾN THỂ:

I.a) VĂN THƯ:

· Đặc tính một văn thư: Văn thư là một loại thư thông thường để giao tiếp trong hầu hết mọi vấn đề giữa các cấp GĐPT hay với các cơ quan liên hệ thuộc Giáo Hội.

· Yếu tố một văn thư: Một văn thư phải có mục tiêu nhất định, rõ ràng và hợp tình hợp lý.
· Bố cục một văn thư: gồm 4 phần: Tiền đề; Thượng đề; Thân đề và Hậu đề.

1) PHẦN TIỀN ĐỀ: Gồm có 4 mục gồm: tiêu đề; số & niêm hiệu; địa điểm & thời gian phát hành văn thư.

a) Tiêu đề:
- Vị trí chính giữa phía trên là danh hiệu và châm ngôn tổ chức GĐPTVN.

- Tiếp theo về góc trái văn thư là hệ thống ngành dọc và danh hiệu đơn vị ở dòng cuối. Không ghi các cấp Đại Diện BHD. Trường hợp văn thư các cấp dưới đơn vị Gia Đình thì thêm danh hiệu theo thứ tự dưới danh hiệu đơn vị GĐPT.

- Địa chỉ, số điện thoại, email, website (nếu cần) thì ghi thêm kế dưới.

b) Số và niêm hiệu: Trừ một số trường hợp dành cho những biên bản và văn kiện đặc biệt, số và niêm hiệu văn thư luôn nằm ở vị trí bên trái tiếp theo tiêu đề.

- Số văn thư là số thứ tự liên tục của văn thư gởi đi. Cấp BHD số văn thư lấy theo nhiệm kỳ. Cấp Gia Đình trở xuống thì số văn thư lấy theo từng năm dương lịch.

Ví dụ: Số 001/…/… từ ngày 01/01.DL đến ngày 31/12.DL của năm ấy, Sang năm mới, số văn thư lại lấy từ 001 và cứ tiếp tục như vậy…

- Niêm hiệu có 2 phần được viết tắt theo nguyên tắc quy ước: phần đầu là danh hiệu cấp GĐPT, phần sau chỉ lĩnh vực liên hệ của giới chức ký văn thư.

Ví dụ:
Số: …/GĐKB/VP

GĐKB
= Gia Đình Khánh Bửu.

VP
= Chỉ lĩnh vực thuộc phần vụ tổng quát của văn phòng (VP), tức là trách nhiệm trực tiếp của Ban Thường Vụ (Gia Trưởng, Thư ký, Liên Đoàn Trưởng).

Dưới đây là quy ước niêm hiệu của các cấp: BHD tỉnh, đơn vị GĐPT và Đoàn.

(Các ví dụ trong mục nầy là BHD Bà Rịa Vũng Tàu và GĐPT Khánh Bửu).

· Ban Hướng Dẫn:

· Xử dụng cho văn thư:

…/HDBRVT/VP
:
Phần vụ của Ban Thường Vụ và Văn phòng BHD.

…/HDBRVT/TB
:
Phần vụ Trưởng Ban (đặc biệt giải quyết những vấn đề hệ trọng).

…/HDBRVT/PBA
:
Phần vụ Phó Trưởng Ban Ngành Nam (đặc biệt liên hệ Ngành Nam).

…/HDBRVT/PBU
:
Phần vụ Phó Trưởng Ban Ngành Nữ (đặc biệt liên hệ Ngành Nữ).

…/HDBRVT/TTK
:
Phần vụ đương nhiên hay liên hệ của Tổng Thư Ký.

…/HDBRVT/NV
:
Phần vụ đương nhiên hay liên hệ của Ủy Viên Nội Vụ.

…/HDBRVT/TK
:
Phần vụ đương nhiên hay liên hệ của Ủy Viên Tổ Kiểm.

…/HDBRVT/NH
:
Phần vụ đương nhiên hay liên hệ của Ủy Viên Nghiên Huấn.

…/HDBRVT/QĐ
:
Trường hợp một quyết định.

…/HDBRVT/UNT
:
Trường hợp một ủy nhiệm thư.

…/HDBRVT/BB
:
Trường hợp một biên bản.

…/HDBRVT/BĐD.XM
:
Trường hợp Quận/Huyện/Thị đã có một Ban Đại Diện.

(Ví dụ: Văn thư của Ban Đại Diện Huyện Xuyên Mộc).

…/HDBRVT/ĐD.XM
:
Trường hợp Quận/Huyện/Thị chưa có BĐD, chỉ có Đại Diện BHD.

(Ví dụ: Văn thư của Đại Diện BHD tại Huyện Xuyên Mộc).
Trừ trường hợp đặc biệt cần thiết về chuyên mộn, hầu hết văn thư thuộc lĩnh vực quản trị, điều hành đều do Trưởng Ban hay Văn phòng BHD ban hành. Trong trường hợp nầy, niêm hiệu được ghi theo dạng thức: DANH HIỆU/LĨNH VỰC/PHẦN VỤ BAN HÀNH. Ví dụ:
…/HDBRVT/NV/VP
: Văn thư chuyên đề về phần hành Ủy Viên Nội Vụ.

· Xử dụng cho các báo cáo:

…/HDBRVT/NV/BC
:
Báo cáo của Ủy Viên Nội Vụ.

…/HDBRVT/TK/BC
:
Báo cáo của Ủy Viên Tổ Kiểm.

…/HDBRVT/NH/BC
:
Báo cáo của Ủy Viên Nghiên Huấn.

…/HDBRVT/TT/BC
:
Báo cáo của Ủy Viên Tu Thư.

…/HDBRVT/VN/BC
:
Báo cáo của Ủy Viên Văn Nghệ.

…/HDBRVT/DT/BC
:
Báo cáo của Ủy Viên Doanh Tế.

…/HDBRVT/TNXH/BC
:
Báo cáo của Ủy Viên Hoạt Động Thanh Niên – Xã Hội.

…/HDBRVT/NA/BC
:
Báo cáo của Ủy Viên Nam Phật Tử.

…/HDBRVT/NU/BC
:
Báo cáo của Ủy Viên Nữ Phật Tử.

…/HDBRVT/TNA/BC
:
Báo cáo của Ủy Viên Thiếu Nam.

…/HDBRVT/TNU/BC
:
Báo cáo của Ủy Viên Thiếu Nữ.

…/HDBRVT/OVA//BC
:
Báo cáo của Ủy Viên Oanh Vũ Nam.

…/HDBRVT/OVU/BC
:
Báo cáo của Ủy Viên Oanh Vũ Nữ.

…/HDBRVT/BĐD.CĐ/BC
:
Ví dụ: Báo cáo của Ban Đại Diện Huyện Châu Đức.

…/HDBRVT/ĐD.CĐ/BC
:
Ví dụ: Báo cáo của Đại Diện BHD tại Huyện Châu Đức.

· Đơn vị GĐPT:
…/GĐKB/VP
:
Phần vụ của Ban Thường Vụ đơn vị GĐPT.

…/GĐKB/GT
:
Phần vụ Gia Trưởng (giải quyết những vấn đề quan trọng).

…/GĐKB/LĐA
:
Phần vụ Liên Đoàn Trưởng Nam, đặc biệt liên hệ Ngành Nam.

…/GĐKB/LĐU
:
Phần vụ Liên Đoàn Trưởng Nữ, đặc biệt liên hệ Ngành Nữ.

…/GĐKB/NA
:
Phần vụ đương nhiên hay liên hệ của Đoàn Nam Phật Tử.

…/GĐKB/NU
:
Phần vụ đương nhiên hay liên hệ của Đoàn Nữ Phật Tử.

…/GĐKB/TA
:
Phần vụ đương nhiên hay liên hệ của Đoàn Thiếu Nam.

…/GĐKB/TU
:
Phần vụ đương nhiên hay liên hệ của Đoàn Thiếu Nữ.

…/GĐKB/OA
:
Phần vụ đương nhiên hay liên hệ của Đoàn Oanh Vũ Nam.

…/GĐKB/OU
:
Phần vụ đương nhiên hay liên hệ của Đoàn Oanh Vũ Nữ.

…/GĐKB/QĐ
:
Trường hợp một quyết định.

…/GĐKB/UNT
:
Trường hợp một ủy nhiệm thư.

…/GĐKB/BB
:
Trường hợp một biên bản.

c) Địa điểm, thời gian: là mục chỉ nơi chốn và ngày tháng năm phát hành văn thư. Trừ lối ghi riêng của Thông tư, quyết định, biên bản và các văn kiện mà mục nầy được ghi ở phần hậu đề như: Ủy nhiệm thư, giấy chứng nhận, giấy giới thiệu và các loại mẫu biểu, bảng kê… còn thì địa điểm và thời gian của văn thư luôn được ghi dưới tiêu đề về bên phải. Dòng thứ nhất là Phật lịch, dòng thứ hai ghi địa điểm gởi. Cấp Tỉnh, Quận/Huyện/Thị ghi theo địa danh, cấp đơn vị GĐPT ghi tên đơn vị (xem như địa điểm gởi là từ Đoàn Quán đơn vị). Tiếp theo đó, cùng một dòng là ngày, tháng, năm Dương lịch.

Ví dụ:
Phật Lịch 2554.

Khánh Bửu, ngày 01 tháng 01 năm 2010.

2) PHẦN THƯỢNG ĐỀ: Gồm có 4 mục: nơi gởi; nơi nhận; trích yếu; tham chiếu.

a) Nơi gởi: Danh xưng tổ chức hoặc trưởng chức ghi bằng chử IN HOA, không ghi tên họ cá nhân mà chỉ ghi chức vụ vì cá nhân ấy gởi nhân danh tổ chức.

Ví dụ:
BAN HUYNH TRƯỞNG GIA ĐÌNH PHẬT TỬ KHÁNH DUYÊN.

Hoặc:
GIA TRƯỞNG GIA ĐÌNH PHẬT TỬ KHÁNH PHỔ.

Hay:
ĐOÀN TRƯỞNG ĐOÀN THIẾU NAM GIA ĐÌNH PHẬT TỬ KHÁNH BẢO.

b) Nơi nhận:

· Nếu gởi cho tổ chức thì ghi tên tổ chức hay chức vụ trưởng chức:

Ví dụ:
Kính gởi: Ban Hướng Dẫn Gia Đình Phật Tử Bà Rịa – Vũng Tàu.

Hoặc:
Kính gởi: Anh Trưởng Ban Hướng Dẫn Gia Đình Phật Tử Bà Rịa – Vũng Tàu.

· Nếu gởi cho cá nhân thì thêm địa chỉ người nhận:

Ví dụ:
Kính gởi:
Anh Nguyễn Trí Huệ

Số nhà 75, đường Lê Lợi, Phường 3, Thành phố Vũng Tàu.
c) Trích yếu: Là mục tóm lược nội dung chính của văn thư một cách ngắn, gọn nhưng rõ ràng. Người đọc văn thư chỉ mới đọc mục trích yếu đã biết ngay văn thư trình bày về vấn đề gì. Thông thường sau chữ Trích yếu người ta dùng chữ V/v (về việc).

Ví dụ:
Trích yếu: V/v Trình xin tổ chức lễ Chu Niên.

d) Tham chiếu: Là mục dẫn chiếu những văn kiện liên quan đến nội dung văn thư gởi đi. Không có văn kiện cần dẫn chiếu thì khỏi ghi mục này.

Ví dụ:
Tham chiếu: Biên bản cuộc họp BHT GĐPT Khánh An ngày 01.12.2010.

3) PHẦN THÂN ĐỀ: Gồm có 3 mục: khai thư, thân thư, kết thư.

a) Khai thư: là câu thưa gởi mở đầu văn thư, điều quan trọng là phải đúng với danh xưng ghi trên mục người nhận và phải tỏ ra trang trọng, lịch sự, đứng đắn.

Ví dụ:
Kính Bạch Đại Đức (trường hợp văn thư trình bày với Chư Tôn Cố Vấn Giáo Hạnh).

[image: image17.jpg]

Kính thưa Ban Hướng Dẫn

Kính thưa Anh Trưởng Ban

Kính thưa Đạo hữu Chánh Đại Diện

Kính thưa Đạo hữu Trưởng Ban Hộ Tự

b) Thân thư: là phần quan trọng nhất để diễn tả nội dung văn thư. Cần phải thực hiện đúng các quy tắc sau đây:

· Trình bày sáng sủa, rõ ràng, trang nhã

· Câu văn gọn gãy, nhưng súc tích, đầy đủ.

· Chú trọng diễn tả cho đúng cú pháp, văn cách và chính tả.

· Lời văn không cần phải bóng bẩy, văn hoa mà cốt phải lịch sự, lễ độ và đúng đắn nhưng tinh thần không có vẻ yếu đuối hay lòn cúi, phải nhớ trong bất kỳ trường hợp nào cũng triệt để không dùng những từ ngữ hằn học, cộc cằn, thô lỗ.

· Tránh trình bày dài dòng, rườm rà không cần thiết hoặc dùng lối văn thuyết giáo gây phản cảm cho người đọc.

c) Kết thư: là phần kết thúc một văn thư, luôn luôn phải có một câu kết gọn gãy để tỏ ra kính trọng (đối với cấp trên), lịch sự (đối với ngang cấp) hay khuyến khích (đối với cấp dưới).

Lưu ý: Văn thư gởi nội bộ GĐPT dòng cuối cùng của phần kết thư luôn chuyển tải khẩu hiệu GĐPT: Kính chào tinh tấn.

4) PHẦN HẬU ĐỀ:

a) Ký tên: Văn thư luôn luôn phải ký tên. Một văn thư không ký tên là một văn kiện vô giá trị. Dưới chữ ký là Pháp danh, họ và tên đầy đủ, không được viết tắt. Ví trí chử ký ở bên phải cuối cùng một văn thư.

· Nguyên tắc ký tên:
· Trường hợp chính trưởng chức là người gởi (theo dòng chức vụ trên phần thượng đề) ký tên thì không phải ghi lại chức vụ trên chử ký,

· Trường hợp trưởng chức đứng gởi nhưng người khác ký thay thì ghi chức vụ trưởng chức và ghi thêm những chử tắt quy ước nhất định trước chức vụ trưởng chức tùy theo thẩm quyền người ký thay và tùy từng trường hợp (chỉ những chức vụ dưới đây mới được quyền ký thay):

	TRƯỜNG HỢP KÝ THAY
	CÁCH GHI BẮT BUỘC
	CHÚ GIẢI

	-Phó Trưởng Ban Hướng Dẫn ký thay Trưởng Ban.

-Liên Đoàn Trưởng ký thay Gia Trưởng.
	TUN. TRƯỞNG BAN

PHÓ TRƯỞNG BAN

TUN. GIA TRƯỞNG

LIÊN ĐOÀN TRƯỞNG NỮ
	TUN.

= thừa

ủy nhiệm

	-Tổng Thư Ký BHD ký thay Trưởng Ban.

-Đoàn Phó ký thay Đoàn Trưởng.
	KT. TRƯỞNG BAN

TỔNG THƯ KÝ

KT. ĐOÀN TRƯỞNG

ĐOÀN PHÓ
	KT.

= ký thay

	-Ùy Viên BHD (có sự ủy nhiệm đương nhiên,

căn cứ vào chức vụ và phần hành).

-Thư Ký ký thay Gia Trưởng (có sự ủy nhiệm đương nhiên, căn cứ vào chức vụ và phần hành).
	TL. TRƯỞNG BAN

ỦY VIÊN NỘI VỤ

(ví dụ)
TL. GIA TRƯỞNG

THƯ KÝ
	TL.

= thừa lệnh

	-Trường hợp trưởng chức vắng mặt, phải ủy quyền người thay thế tạm thời. (Không ghi thêm chức vụ đương nhiên đang đảm trách của người ký thay).
	Ví dụ:

XLTV. TRƯỞNG BAN

XLTV. GIA TRƯỞNG
	XLTV.

= xử lý thường vụ

	-Trường hợp trưởng chức vắng mặt lâu ngày, phải công cử người thay thế tạm thời. (Không ghi chức vụ đương nhiên đang kiêm nhiệm của người ký thay).
	Ví dụ:

Q. TRƯỞNG BAN

Q. LIÊN ĐOÀN TRƯỞNG
	Q.

= quyền

· Thẩm quyền ký tên: (Tham khảo biên bản số 033/HDTƯ/TTK của BHD Trung Ương – Biên bản Khóa Hội Thảo Huynh Trưởng Toàn Quốc Năm 1955):

	PHẦN HÀNH
	LOẠI VĂN KIỆN
	THẨM QUYỀN

KÝ TÊN

	Trưởng Ban Hướng Dẫn
	-Văn kiện căn bản: ấn định nguyên tắc, trách nhiệm, đường lối…

-Văn kiện lập quy: Quyết định; chỉ thị cho các cấp thừa hành…

-Văn thư đối ngoại…
	Đích thân Trưởng Ban.

	Trưởng Ban Hướng Dẫn
uỷ quyền
	-Văn thư thi hành các văn kiện căn bản; phổ biến các chỉ thị liên quan đến việc áp dụng các văn kiện chính.

-Văn thư, phúc thư… về việc thực hiện các đề án, kế hoạch hoạt động của BHD.

-Văn thư giao dịch thông thường…
	-Phó Trưởng Ban.

-Tổng Thư Ký.

	Trưởng Ban Hướng Dẫn
ủy nhiệm
	-Văn thư trong phạm vi, lĩnh vực chuyên ngành.

-Văn thư giao dịch thông thường trong khu vực được giao phó phụ trách.
	-Phó Trưởng Ban.

-Tổng Thư Ký.

-Đại Diện Huyện/Thị..

-Các UV chuyên trách.

	Gia Trưởng
	-Văn kiện lập quy.

-Văn thư đối ngoại.

-Tất cả văn kiện gởi thượng cấp, trừ báo cáo cấp Liên Đoàn và cấp Đoàn theo hệ thống dọc.

-Hầu hết văn thư đối nội, trừ văn thư thuộc phần vụ đương nhiên hay liên hệ của Liên Đoàn và cấp Đoàn.
	Đích thân Gia Trưởng.

	Gia Trưởng

có thể

ủy quyền
	-Văn thư giao dịch thông thường trong nội bộ đơn vị.

-Văn thư thông thường của riêng Ngành (Liên Đoàn).

-Báo cáo định kỳ theo hệ thống dọc của Liên Đoàn.

-Phiếu thông tin nội bộ đơn vị.
	-Liên Đoàn Trưởng.

-Thư Ký.

	Gia Trưởng
ủy nhiệm
	-Văn thư, trình thư… gởi lên Ban HT hay Liên Đoàn.

-Báo cáo định kỳ theo hệ thống dọc.

-Phiếu thông tin nội bộ cấp Đoàn.
	-Đoàn Trưởng liên hệ.

b) Con dấu: Áp trước chữ ký khoảng ¼ phía trái và hơi cao hơn chử ký. Không bao giờ được áp con dấu đè trùm lên cả chử ký.

c) Mục đính kèm; nơi nhận; sao gởi: là mục ở vị trí bên trái cuối cùng của văn thư. Có thể chỉ có một hay nhiều hơn một mục tùy trường hợp.

· Mục đính kèm: Khi một văn thư nếu cần kèm theo các giấy tờ khác để dẫn chứng.

Ví dụ: Văn thư của một GĐPT về việc trình xin tổ chức văn nghệ sân khấu:

ĐÍNH KÈM:

· Chương trình văn nghệ.

· Danh sách thành phần quan khách.

· Diễn văn khai mạc đêm văn nghệ.

· Mục sao gởi: Khi một văn thư có liên hệ đến các cấp khác hay cá nhân nào cần sao gởi thì tùy theo trường hợp mà chú thích (phần “trong ngoặc kép”) cho đúng.

· Đối với thượng cấp, dùng: BẢN SAO KÍNH GỞI:… hoặc SAO KÍNH GỞI:… “để kính tường”; hoặc “để kính tri tường”; “để kính thẩm tường”; “để kính tường trình” tùy trường hợp.

· Đối với đồng cấp, dùng: SAO KÍNH GỞI:… “để tường”; hoặc “để tri tường” “để tường và …” tùy trường hợp.

· Đối với thuộc cấp, dùng: SAO GỞI:… “để biết”; hoặc “để thi hành”; “để chiếu hành” “để phổ biến”; “để đôn đốc thực hiện” tùy trường hợp.

· Dòng cuối cùng của mục sao gởi luôn có chử Lưu hoặc Lưu hồ sơ; Hồ sơ/Lưu tùy trường hợp.

Ví dụ: Văn thư của một GĐPT về việc tổ chức trại du khảo tại một địa phương có 1 GĐPT khác:
BÀN SAO KÍNH GỞI:

· Ban Hướng Dẫn GĐPT Bà Rịa Vũng Tàu.

· Anh Đại Diện BHD tại huyện Châu Đức.

“để kính tri tường”

· Ban Huynh Trưởng GĐPT Khánh Duyên.

 “để tường & xin giúp đở”

· A. Liên Đoàn Trưởng Nam.

· Các Đoàn Trưởng Nam Phật Tử; Thiếu Nam.

“để thi hành”

- Lưu.

Ví dụ: Văn thư của Ban Huynh Trưởng gởi cho Đoàn Thiếu Nữ về việc chuẩn bị ngày Hạnh:

SAO GỞI:

- Chị Liên Đoàn Trưởng Ngành Nữ.

“để đôn đốc thực hiện”

- Các Đoàn Trưởng Thiếu Nam, Oanh Vũ Nam, Oanh Vũ Nữ.

“để tường”

- Lưu.

· Mục nơi nhận: Một quyết định hoặc chỉ có mục nơi nhận, nhưng thường có cả mục nơi nhận và sao gởi, phải lưu ý ghi chính xác không được sai sót vì đây là hai mục hoàn toàn khác nhau tùy theo cương vị người nhận.

Ví dụ: Quyết định kỷ luật Đoàn Sinh Thiếu Nam của một đơn vị GĐPT:

[image: image18.jpg]

NƠI NHẬN:

· Đoàn Trưởng Thiếu Nam.

· Đoàn Sinh đương sự.

“để thi hành”

· Liên Đoàn Trưởng Nam.

“để chiếu hành”

· Liên Đoàn Trưởng Nữ.

· Các Đoàn Trưởng Thiếu Nữ, OV Nữ, OV Nam.

“để biết và phổ biến làm gương cho ĐS”

SAO KÍNH GỞI:

· Ban Hướng Dẫn GĐPT Bà Rịa Vũng Tàu.

 “để kính tường trình”
- Hồ sơ/Lưu.

NHỮNG LƯU Ý QUAN TRỌNG KHI THỰC HIỆN MỘT VĂN KIỆN TRONG GĐPT:

1) Trong văn thư hay bất cứ văn kiện nào khác, các danh hiệu, danh xưng hoặc chức vụ phải ghi đầy đủ danh xưng ấy, trường hợp những chử thông dụng có thể viết tắt cũng phải ghi đủ các chử cái và nhất thiết phải ghi bằng chử IN HOA.

Ví dụ:
· Chữ “Gia Đình Phật Tử Việt Nam”, trường hợp viết tắt phải ghi là: “GĐPTVN”. Không thể ghi “GĐPT Việt Nam” hay “Gia Đình Phật Tử VN” hoặc “gđptvn”.

· Chữ “Trưởng Ban Hướng Dẫn” không thể ghi “Trưởng BHD” hay “Trưởng Ban HD”

Trường hợp các văn kiện có tính chất đối ngoại thì triệt để không được viết tắt.
2) Dùng các danh xưng thưa gởi cũng phải tùy theo trường hợp mà dùng cho thật chính xác để chứng tỏ được thể thống, nề nếp của một tổ chức giáo dục và thể hiện ý thức của người gởi.

Ví dụ:

-Thư gởi Ban Hướng Dẫn thì lời khai thư phải ghi: “Kính thưa Ban Hướng Dẫn”. Không thể ghi là “Kính thưa Quý Ban”.

-Thư mời đơn vị bạn tham dự lễ Chu Niên có thể ghi: “Kính mời Ban Huynh Trưởng” hay “Kính mời Qúy Ban”.

Tóm lại, dùng danh xưng với cấp trên thì ghi toàn chữ các danh xưng, chức vụ của cấp ấy. Đối với cấp dưới hay ngang cấp thì có thể dùng chữ “Quý” để thay thế danh xưng. Thưa gởi với cấp trên và ngang cấp thì dùng chữ “Kính thưa”, với cấp dưới thì có thể dùng chữ “Thưa”.
3) Bất kỳ trong trường hợp nào người ký các loại văn kiện trong GĐPT khi ghi họ tên (luôn luôn là dưới chử ký) cũng phải ghi Pháp danh trước họ và tên. Khi thực hiện các văn kiện trong đó có chỉ danh một hay nhiều người khác luôn luôn phải có cột, mục Pháp danh.

» MẪU MỘT VĂN THƯ: (Xem phụ lục 3, mẫu 1).
I.b) THÔNG TƯ:

Thông tư có tính cách quan trọng hơn văn thư thông thường, dùng để phổ biến một đường lối hoạt động; giải thích, hướng dẫn các văn kiện lập quy; ấn định các nguyên tắc hoặc truyền đạt một mệnh lệnh, chỉ thị để thi hành một vấn đề đặc biệt quan trọng.

Thông tư là loại văn kiện chỉ để cấp trên dùng gởi cho cấp dưới thi hành (cấp đơn vị không xử dụng văn kiện nầy).

Vì là một văn kiện mang tính chất mệnh lệnh, chỉ thị nên lối hành văn cần phải trang trọng, uy nghi, rõ ràng để cấp dưới thi hành một cách nghiêm cẩn. Thông tư không có câu thưa, câu chào hoặc câu xã giao.

Bố cục một thông tư khác với một văn thư thông thường ở:

· Địa điểm, thời gian và chức vụ người gởi, người nhận đều ghi ở phần hậu đề.

· Nhan đề THÔNG TƯ ở giữa trang, tiếp theo phần tiền đề.

· Dưới chử thông tư cũng tóm lược ý chính nhưng không ghi trích yếu hay tham chiếu.

· Phía cuối góc trái ghi NƠI NHẬN, không ghi sao gởi.

» MẪU MỘT THÔNG TƯ: (Xem phụ lục 3, mẫu 2).
I.c) PHIẾU THÔNG TIN:
Được xử dụng để thay thế văn thư, dùng trong nội bộ với những Phật sự thông thường hay có tính chất “khẩn”. Như tên gọi, văn kiện nầy chỉ được xử dụng trong phạm vi “thông tin nội bộ”. Không được dùng bừa bãi trong các lĩnh vực khác.

Do là một văn thư giản lược nên cấp dưới không được dùng phiếu thông tin để đối ngoại hay gởi cấp trên.

Đặc tính của phiếu thông tin là ngắn, gọn nhưng phải truyền đạt đầy đủ thông tin cần thiết. Bố cục trên phiếu thông tin đơn giản, không có phần tiêu đề đầy đủ như văn thư. Lối hành văn trong phiếu thông tin chỉ cần rõ ràng, không cần gọt dũa, trau chuốt. Có thể xem đây là một kiểu điện tín mỡ rộng.

Phiếu thông tin cũng có thể có mục bản sao hay đính kèm như văn thư và thêm mục ghi chú.

» MẪU MỘT PHIẾU THÔNG TIN: (Xem phụ lục 3, mẫu 3).
I.d) ĐIỆN TÍN:
Điện tín là một bản văn được truyền tải qua sóng vô tuyến bưu điện, được xử dụng trong những trường hợp khẩn cấp đối với người nhận ở xa.

Điện tín có ưu điểm là có thể chuyển gấp bất cứ loại thông tin nào: một mệnh lệnh, một tin báo, một lời mời, một lời chúc mừng, một bản phân ưu… Nhưng phải cẩn trọng khi xử dụng phương tiện nầy vì những nhược điểm sau:

· Chi phí cao (tính tiền từng mẫu tự, kể cả tên họ và địa chỉ người nhận) nên khó diễn đạt hết toàn bộ ý muốn trình bày).

· Bưu cục truyền điện tín dùng chử thay dấu và người gởi hay ngay cả nhân viên bưu điện chỉ cần sơ sót trong việc ngắt câu, bỏ dấu là có thể gây ra nhầm lẫn tai hại.

· Khó bảo mật thông tin thư tín.

Như vậy, khi cần thiết phải xử dụng điện tín, cần phải cân nhắc từng câu, từng chử trước, nội dung thật ngắn ngọn nhưng đầy đủ, rõ ràng; tránh những chữ thừa vô ích (để tiết kiệm), tránh chữ tối nghĩa, tránh những từ ngữ dễ gây ngộ nhận; nên viết toàn chữ IN HOA khi giao cho nhân viên bưu điện.

Ví dụ: KỲ NÀY ANH MỜI TỔNG THƯ KÝ CÙNG ĐI HỌP.

Thay vì: ANH THÔNG BÁO CHO ANH TỔNG THƯ KÝ CÙNG VỚI ANH ĐI THAM DỰ CUỘC HỌP KỲ NẦY.

II/ VĂN KIỆN LẬP QUY:

Văn kiện lập quy là những văn bản quan trọng có tính chất quy định về pháp lý (pháp quy), và hành chánh, có giá trị phổ biến và giá trị lập quy. Có thể đưa ra một vài ví dụ:

-Quyết định xếp cấp Tập, quyết định trúng cách trại huấn luyện, quyết định kỷ luật một HT… do Ban Hướng Dẫn của một Tỉnh ban hành nhưng vẫn có giá trị với GĐPT trên cả thế giới.

-Quyết định bổ nhiệm cá nhân một Ủy Viên BHD nhưng có giá trị lập quy vì toàn thể BHD và các đơn vị trong tỉnh đều thừa hành; có giá trị phổ biến vì Ủy Viên đó được BHD các cấp trong và ngoài nước thừa nhận chức vụ đó khi được ủy nhiệm thi hành Phật sự.

-Quyết định của Gia Trưởng một đơn vị GĐPT công nhận Đoàn Sinh lên Đoàn hay vượt bậc có giá trị đối với tất cả các cấp GĐPT trên thế giới khi Đoàn Sinh ấy thuyên chuyển sinh hoạt.

-Ủy nhiệm thư của một Gia Trưởng ký cho cá nhân một Huynh Trưởng (pháp nhân) có giá trị cho phép Huynh Trưởng ấy được quyền thay mặt (pháp lý) toàn Ban Huynh Trưởng và đơn vị liên hệ Phật sự với BHD Tỉnh.

Các loại văn kiện lập quy thông dụng trong GĐPT gồm có:

II.a) QUYẾT ĐỊNH:
Bố cục gần như văn thư thông thường nhưng lưu ý các thay đổi sau:

1) PHẦN TIỀN ĐỀ:

· Số quyết định không ghi theo số thứ tự văn thư đi mà vì tính chất quan trọng nên được đánh số riêng và lưu trữ riêng để dễ theo dõi và quản thủ. Có thể đánh số liên tục đối với cấp đơn vị GĐPT; theo nhiệm kỳ hoặc liên tục các nhiệm kỳ đối với cấp BHD.

· Niêm hiệu thì sau phần viết tắt danh hiệu đơn vị ban hành quyết định là chữ tắt QĐ (quyết định), không ghi chử tắt chỉ phần vụ trưởng chức vì tổ chức quyết định, trưởng chức đương nhiên đại diện tổ chức ký ban hành. Ví dụ: Số: 0123/HDBRVT/QĐ

2) PHẦN THƯỢNG ĐỀ:

· Nhan đề QUYẾT ĐỊNH và phần tóm tắt chủ yếu của quyết định (tương tự Trích yếu của văn thư) kế ngay dưới tiền đề.

· Phần tham chiếu ghi những văn kiện dẫn chiếu để ban hành quyết định, được sắp xếp theo thứ tự quan trọng và giá trị văn kiện, không ghi theo thứ tự thời gian.

3) PHẦN THÂN ĐỀ:

· Quyết định (cũng như những văn kiện lập quy khác) không có câu thưa gởi và câu chào.

· Bắt đầu bằng chử QUYẾT ĐỊNH ở giữa trang.

· Dòng kế là những điều khoản của quyết định: ĐIỀU I: …; ĐIỀU II:… Những quyết định chỉ cần có 1 điều thi ghi: ĐIỀU DUY NHẤT: …

· Điều khoản kết thúc ghi chức vụ những giới chức có nhiệm vụ thi hành quyết định.

4) PHẦN HẬU ĐỀ:

· Ghi địa điểm, thời gian và lặp lại chức vụ giới chức ban hành quyết định; ký tên, đóng dấu.

· Quyết định thường có cả mục nơi nhận và sao gởi.

Lưu ý: Ở các cấp BHD, có những quyết định cần phổ biến rộng rãi, Trưởng Ban chỉ ký một “Bản chính” duy nhất; Tổng Thư Ký ký các bản khác để phổ biến gọi là “Phó bản” (bản phụ); Các đơn vị khi sao lại để phổ biến gọi là “Bản sao”.

» MẪU MỘT QUYẾT ĐỊNH: (Xem phụ lục 3, mẫu 4).
II.b) ỦY NHIỆM THƯ:
Trong tổ chức GĐPT có một loại ủy nhiệm thư đặc biệt chỉ cấp BHD Trung Ương, Tỉnh hay Thị xã ủy nhiệm HT thành lập đơn vị GĐPT lâm thời theo thể thức ấn định của Nội Quy. Loại thông thường xử dụng cho các cấp để ủy nhiệm công tác Phật sự có tính cách ngắn hạn cho một cá nhân. Nhưng cần lưu ý: chỉ ủy nhiệm những công tác thông thường và chỉ Huynh Trưởng mới được ủy nhiệm.

Một ủy nhiệm thư phải có đầy đủ các phần:

a) Tiêu đề: Như phần tiền đề của văn thư thông thường

b) Nhan đề: Chữ ỦY NHIỆM THƯ chính giữa văn bản.

c) Thân đề: Gồm có các mục: Đơn vị ủy nhiệm hoặc người ủy nhiệm; chử “Ủy nhiệm:” hoặc “Ủy nhiệm cho:”; Họ tên, Pháp danh người được ủy nhiệm; Lý lịch đơn giản nhưng cần thiết của người được ủy nhiệm; Phật sự được ủy nhiệm; Thời gian được ủy nhiệm, Lời yêu cầu của đơn vị hay người ủy nhiệm. Có thể thêm ghi chú nếu cần.

d) Hậu đề: Thời gian và địa điểm; Chức vụ; Chử ký; Pháp danh và họ tên giới chức ủy nhiệm; Con dấu.

Ngoài ra không được tùy tiện thêm vào mục nào khác.

» MẪU MỘT ỦY NHIỆM THƯ: (Xem phụ lục 3, mẫu 5).
III/ VĂN KIỆN ĐỂ TRÌNH BÀY :

III.a) BÁO CÁO:
Báo cáo là loại văn kiện dùng cho cấp dưới báo cáo lên cấp trên về những diễn tiến sinh hoạt (định kỳ) hay những công việc bất thường. Báo cáo GĐPT được chia thành 3 loại:

· Báo cáo định kỳ.

· Báo cáo định lệ.

· Báo cáo bất thường.

1) BÁO CÁO ĐỊNH KỲ: là báo cáo theo một thời gian ấn định sẵn (gọi là định kỳ báo cáo) như: báo cáo hàng tháng, báo cáo từng 3 tháng (đệ I tam cá nguyệt, đệ II tam cá nguyệt…); báo cáo từng 6 tháng (đệ I lục cá nguyệt hay thượng bán niên, đệ nhị lục cá nguyệt hay hạ bán niên); báo cáo thường niên, toàn niên v.v…

Nguyên tắc hành chánh GĐPT quy định tất cả mọi cấp đều phải lập báo cáo định kỳ theo mẫu thống nhất đã ban hành, nhưng trong phạm vi khóa Tu nghiệp kỳ nầy, tài liệu chỉ thu hẹp giới thiệu các báo cáo áp dụng cho một đơn vị GĐPT và các Ủy Viên BHD:
a) Cấp Đoàn: Định kỳ 3 tháng một lần, các Đoàn báo cáo lên Liên Đoàn Trưởng Ngành liên hệ và Ủy Viên Ngành liên hệ tại BHD Tỉnh. Mỗi lần báo cáo lập 3 bản gởi LĐT 1 bản, UV.Ngành 1 bản; lưu 1 bản.

» MẪU BÁO CÁO ĐỊNH KỲ CẤP ĐOÀN: (Xem phụ lục 3, mẫu 6).
b) Cấp Liên Đoàn: Định kỳ 3 tháng một lần, căn cứ từ báo cáo của các Đoàn liên hệ, Liên Đoàn Trưởng đúc kết hoạt động của Ngành mình lập báo cáo cấp Liên Đoàn. Báo cáo lập thành 3 bản, gởi Gia Trưởng 1 bản, BHD (Phó trưởng ban Ngành liên hệ) 1 bản, lưu 1 bản.
» MẪU BÁO CÁO ĐỊNH KỲ CẤP LIÊN ĐOÀN: (Xem phụ lục 3, mẫu 7).
c) Cấp Gia Đình: Theo kỳ hạn 3 hoặc 6 tháng một lần tùy theo ấn định của BHD tỉnh, tất cả mọi hoạt động của đơn vị GĐPT sẽ được đúc kết đầy đủ ghi vào báo cáo cấp Gia Đình đệ nộp BHD. Thư ký Gia Đình có nhiệm vụ tổng kết và lập báo cáo của đơn vị GĐPT sau khi các Liên Đoàn Trưởng đúc kết từ báo cáo của các Đoàn liên hệ. Báo cáo được lập thành 3 bản gởi Văn phòng BHD 1 bản, BĐD Huyện/Thị 1 bản, lưu 1 bản.
» MẪU BÁO CÁO ĐỊNH KỲ CẤP ĐƠN VỊ GĐPT: (Xem phụ lục 3, mẫu 8).
d) Ủy Viên BHD: Tùy theo ấn định của BHD sở tại và yêu cầu của BHD Trung Ương, tối thiểu 3 tháng một lần, các Ủy Viên BHD đúc kết sinh hoạt của Ngành hoặc lĩnh vực chuyên môn theo chức vụ đãm nhiệm, lập báo cáo định kỳ gởi Văn phòng BHD tỉnh để tổng kết và báo cáo trong các phiên họp định kỳ cấp tỉnh và cấp Trung Ương. Báo cáo lập thành 2 bản, BHD tỉnh 1 bản, lưu 1 bản. Riêng các Ủy Viên Ngành lập 3 bản để báo cáo BHD Trung Ương 1 bản (do văn phòng BHD tỉnh tiếp chuyển UV liên hệ),

Lưu ý: Đại diện BHD tại các Huyện/Thị cũng là Ủy Viên BHD nên báo cáo định kỳ sinh hoạt Ban Đại Diện và/hoặc khu vực được giao phó phụ trách cũng lập theo mẫu báo cáo Ủy Viên.

» MẪU BÁO CÁO ĐỊNH KỲ ỦY VIÊN BHD: (Xem phụ lục 3, mẫu 9).
2) BÁO CÁO ĐỊNH LỆ: là loại báo cáo đương nhiên phải thực hiện gởi lên cấp trên khi đơn vị hoàn tất một công tác bất định kỳ hay công tác đặc biệt mà không đợi cấp trên yêu cầu. Đơn vị GĐPT báo cáo với BHD tỉnh và sao gởi Đại Diện BHD tại Huyện/Thị; BHD tỉnh báo cáo BHD Trung Ương và sao gởi Đại diện BHD tại Miền.

Một bản báo cáo định lệ phải thực hiện đúng các phần chính và theo thứ tự sau đây:

a) Tiêu đề: Như phần tiền đề của văn thư thông thường

b) Nhan đề: Yếu tố chính của báo cáo ghi chính giữa văn bản.

Ví dụ:
BÁO CÁO CÔNG TÁC XÃ HỘI CỦA GĐPT KHÁNH KIM.

Dưới nhan đề cách một quảng ghi nơi nhận báo cáo.

c) Thân đề: Gồm: Mục đích công tác; Thời gian công tác; Địa điểm công tác; Số lượng HT và ĐS tham gia công tác; Công tác đã thực hiện; Ảnh hưởng đối nội, đối ngoại; Những sự việc bất thường đã xảy ra trong khi công tác (nếu có), Phần nhận xét (tự nhận xét về tinh thần HT/ĐS, về hiệu quả công tác, những kinh nghiệm hay đề đạt với cấp trên v…v…). Có thể thêm ghi chú nếu cần.

d) Hậu đề: Góc bên phải: Thời gian và địa điểm; Chức vụ; Chử ký; Pháp danh và họ tên người lập báo cáo; Con dấu (tùy theo cấp nếu có). Góc bên trái là mục nơi nhận. Có thể thêm mục sao gởi nếu cần.

» MẪU MỘT BÁO CÁO ĐỊNH LỆ: (Xem phụ lục 3, mẫu 10).
3) BÁO CÁO BẤT THƯỜNG: hay còn gọi là báo cáo đặc biệt hoặc Tờ Trình. Khi ở đơn vị địa phương xảy ra một sự vụ bất thường, đặc biệt và có tính chất quan trọng, đơn vị sở tại phải khẩn trình BHD qua hình thức loại báo cáo này.

Một Báo cáo bất thường phải thực hiện đầy đủ các phần chính và theo thứ tự sau đây:

a) Tiêu đề: Như phần tiền đề của văn thư thông thường

b) Nhan đề: yếu tố chính của báo cáo ghi chính giữa văn bản.

Ví dụ:
TỜ TRÌNH

VỀ VIỆC ĐOÀN QUÁN GĐPT KHÁNH TÂM BỊ MẤT TRỘM.

Dưới nhan đề cách một quảng ghi nơi nhận báo cáo.

c) Thân đề: Gồm các mục theo thứ tự:

- Câu thưa gởi.

- Nội dung sự vụ (trình bày gọn nhưng đầy đủ không gian, thời gian, diễn tiến sự việc).

- Nhận xét của đơn vị về sự vụ.

- Đề nghị cấp trên giải quyết hoặc trình cấp trên biết kết quả mà đơn vị đã giải quyết.

- Câu kết thúc.

d) Hậu đề: Góc bên phải: Thời gian và địa điểm; Chức vụ; Chử ký; Pháp danh và họ tên người lập báo cáo; Con dấu (tùy theo cấp nếu có). Góc bên trái là mục nơi nhận. Có thể thêm mục sao gởi nếu cần.

Người lập tờ trình cần có thái độ vô tư, trình bày văn phong mạch lạc, tránh sự cường điệu.

Khi tờ trình được lập do yêu cầu cấp trên thì gọi là BẢN PHÚC TRÌNH.

» MẪU MỘT BÁO CÁO BẤT THƯỜNG: (Xem phụ lục 3, mẫu 11).
Ghi chú:
Về các loại Báo Cáo, dù đã có các mẫu ấn định, tuy nhiên khi cần các tài liệu chính xác, BHD có thể vạch ra các mẫu báo cáo riêng để các đơn vị thi hành.

III.b) BIÊN BẢN:
Biên bản là văn kiện dùng vào việc ghi chép tóm tắt hay chi tiết (tùy trường hợp) những sự kiện xảy ra trong một giới hạn không gian, thời gian. Có những loại biên bản khác nhau: có loại như một bản ghi nhớ; có loại như một văn bản làm bằng chứng; có loại quan trọng có giá trị như một văn kiện lập quy. Tùy mục đích khác nhau, yếu tố khác nhau người ghi biên bản thường ghi cả thể loại biên bản ngay dưới nhan để: Biên bản đại hội, hội nghị hay phiên họp; Biên bản bàn giao; Biên bản kiểm tra, thăm viếng; Biên bản phúc khảo; Biên bản xét xếp cấp; Biên bản thẩm tra hay thẩm định v…v…

Trong nhu cầu thực tiển của phạm vi hành chánh cấp cơ sở GĐPT, bài nầy chỉ trình bày cách thực hiện biên bản một cuộc họp.

Biên bản họp có 2 lối ghi là: ghi biên bản chi tiết và ghi biên bản tóm lược.

· Biên bản chi tiết: Ghi nguyên văn từng lời phát biểu, cử chỉ, thái độ từng cá nhân hay đại diện tập thể; ghi lại chi tiết những sự kiện xảy ra trong cuộc họp theo thứ tự diễn tiến (vỗ tay, hoan hô, lời nói hay hành động phản đối v…v…). Tóm lại là không bỏ sót một sự kiện nào của cuộc họp. Lối ghi biên bản nầy chỉ xử dụng trong những trường hợp quan trọng.

· Biên bản tóm lược: Chỉ ghi những chi tiết cần thiết, thường là ghi lại những kết quả thảo luận đã được hội nghị quyết định; biểu quyết; đồng ý thông qua và những đề nghị. Nếu cần thiết thì mới trích ghi phần phát biểu chính và quan trọng trong một hay những ý kiến. Thư ký cuộc họp phải biết sắp xếp, tổng hợp ý kiến để ghi biên bản được ngắn gọn, mạch lạc, dễ hiểu, hợp lý, không thừa không thiếu.

» MẪU MỘT BIÊN BẢN HỌP: (Xem phụ lục 3, mẫu 12).
IV/ VĂN KIỆN ĐỂ CHUYỂN ĐẠT :

IV.a) PHIẾU GỞI:
Phiếu gởi hay còn gọi là PHIẾU CHUYỂN là loại phiếu liệt kê những văn kiện được chuyển gởi nhưng có kèm theo yêu cầu, đề nghị hay chú thích của người gởi.
» MẪU MỘT PHIẾU GỞI: (Xem phụ lục 3, mẫu 13).
IV.b) PHIẾU GIẢI ĐÁP:
Phiếu giải đáp dùng vào việc hỏi lại những chi tiết của một vấn đề của một vấn đề chưa thấu đáo. Trên phiếu có chuẩn bị sẵn mục trả lời (tức là có phần VẤN để nêu câu hỏi và phần ĐÁP để chờ trả lời) tránh làm mất thời gian cho người trả lời phải làm phúc thư.
» MẪU MỘT PHIẾU GIẢI ĐÁP: (Xem phụ lục 3, mẫu 14).
IV.c) PHIẾU GIẢI THÍCH:
Phiếu giải thích được xử dụng trong nội bộ một cấp để cấp dưới trình bày ý kiến hoặc giải thích lý do với cấp trên khi đệ trình, đệ ký một văn kiện quan trọng. Phiếu giải thích luôn cần phải kèm theo văn kiện cần giải thích. Cách thức thực hiện phiếu giải thích có thể tùy nghi nhưng vẫn phải bảo đảm có tiêu đề và các mục cần thiết khách như văn thư.

 IV.d) SAO VĂN:
Sao văn là một hình thức sao lại một văn kiện cần thiết để phổ biến. Khi sao lại toàn phần văn kiện thì phần sao y để phổ biến ghi là SAO KÍNH GỞI hay SAO GỞI; khi chỉ trích một phần văn kiện thì ghi là TRÍCH SAO KÍNH GỞI hay TRÍCH SAO GỞI. (Lưu ý đây không phải là hình thức “sao y bản chánh” hay “sao y bản sao” để bổ túc hồ sơ).
» MẪU MỘT BẢN SAO VĂN: (Xem phụ lục 3, mẫu 15).
V/ LINH TINH (CÁC LOẠI VĂN KIỆN KHÁC):

V.a) BẢNG KÊ:
Bảng kê là một loại biểu mẫu để liệt kê thông tin hay sự kiện cho gọn, dễ đọc, dễ tìm hay tra cứu. Thông thường, dùng để liệt kê Huynh Trưởng hay Đoàn Sinh (như một danh sách) trong một công việc nào đó. Ngoài ra, còn có loại Bảng kê về tài chánh, vật dụng v.v... mà cấp đơn vị GĐPT hay cấp Đoàn rất ít khi xử dụng.

» MẪU MỘT BẢNG KÊ: (Xem phụ lục 3, mẫu 16).
V.b) GIẤY GIỚI THIỆU – GIẤY CHỨNG NHẬN:
Giấy chứng nhận và giấy giới thiệu là một bản văn giới thiệu cá nhân hay tập thể đảm nhận một công tác hay di chuyển sinh hoạt… hoặc chứng nhận việc tu học, huấn luyện, một tình trạng, một trường hợp nào đó của Huynh Trưởng, Đoàn Sinh để xuất trình đến khi cần.
Một giấy giới thiệu hay giấy chứng nhận phải có đầy đủ các phần chính tương tự một Ủy nhiệm thư.
Ghi chú: 1 Giấy giới thiệu tương tự mẫu Giấy chứng nhận, chỉ thay đổi nhan đề và mục đích.

» MẪU MỘT GIẤY CHỨNG NHẬN: (Xem phụ lục 3, mẫu 17).
V.c) LỆNH XUẤT NGÂN hay PHIẾU XUẤT NGÂN: là một lệnh chi tiền của cấp có thẩm quyền trong nội bộ một cấp bất kỳ. Trong thể thức hành thu và hành chi của GĐPT, Phiếu xuất ngân phải được triệt để áp dụng để kèm vào Sổ tài chánh hầu tránh những phiền phức đáng tiếc rất dễ xảy đến.

» MẪU MỘT PHIẾU XUẤT NGÂN: (Xem phụ lục 3, mẫu 18).
[image: image19.jpg]

PHỤ LỤC 3:
MẪU CÁC LOẠI VĂN KIỆN GĐPT
MẪU 1: VĂN THƯ (Cấp đơn vị GĐPT)
[image: image20.jpg]

MẪU 2: THÔNG TƯ

[image: image21.jpg]

MẪU 3: PHIẾU THÔNG TIN
[image: image22.jpg]SEN TRANG

Nhac: Ung Hoi
LGi: Pham H{u Binh
Nguyén Hiu Quan

; ! : i
e 7 . e o
o v 1 :
Kia xem ddbéa sen trang thom nghin hao
EE= . —_— :
e e —Ft—F—+
o e l 1

quang chiéu sang trén ban Hinh dung Bén Su chung

f K i ™ f fr—
1{’ e o »: $: II" & o =

N

ta long Tu Bi Tri Gidec Vb cung Déng thé

i

% —1 N
= == -

4 3
N 1
1 1

o e

1 1
1 !

= = o

ol

il
ol

nguyén mét da theo Phat Nguyén sta minh ngay thém tinh

2 e
. = i ; } 7]
khiét Dén bao gid dugc tay sen ngat Téa huong
o l

thom Tu Bi tan cung

MẪU 4: QUYẾT ĐỊNH
[image: image23.jpg]

MẪU 5: ỦY NHIỆM THƯ
[image: image24.png]

MẪU 6a: BÁO CÁO ĐỊNH KỲ CẤP ĐOÀN (Mẫu mới – Dùng báo cáo BHD).
[image: image25.jpg]

GIA ÑÌNH PHAÄT TÖÛ VIEÄT NAM

BI – TRÍ – DUÕNG

(((((
BAÙO CAÙO ÑÒNH KYØ

KYØ NAÊM

A/ SOÁ LÖÔÏNG HUYNH TRÖÔÛNG:
	Toång soá
	Huaán luyeän
	Caáp baäc

	
	Taäp söï
	Loäc Uyeån
	A Duïc
	Huyeàn Trang
	Chöa coù caáp
	 Caáp Taäp
	Caáp Tín

	
	
	
	
	
	
	
	

B/ SOÁ LÖÔÏNG ÑOAØN SINH:
	Toång soá
	Baäc hoïc
	Soá löôïng Ñoäi/Chuùng/Ñaøn

	
	
	
	
	
	

	
	
	
	
	
	

C/ SINH HOAÏT:
	Hình thöùc
	Soá laàn
	Thôøi gian
	Ñòa ñieåm
	Keát quaû

	· Traïi Ñoaøn

· Traïi Ñoäi/Chuùng/Ñaøn

· Du ngoaïn

· Coâng taùc xaõ hoäi

· Caùc Phaät söï khaùc

	
	
	
	

VI/ SOÅ SAÙCH HAØNH CHAÙNH:
	Ñaõ thieát laäp
	Chöa thieát laäp

	
	

III/ NHAÄN XEÙT TÌNH HÌNH SINH HOAÏT:
	Soá löôïng Ñoaøn Sinh
	Tu hoïc

	(taêng/giaûm, lyù do)

	(ñaõ thöïc hieän tyû leä % chöông trình)

VII/ TAØI CHAÙNH & KHÍ MAÛNH:
	Taøi chaùnh (trong kyø)
	Khí Maûnh

	
	

VIII/ YEÂU CAÀU – ÑEÀ NGHÒ: ………
Phaät lòch …………………

NÔI NHAÄN:
………………………………………… Ngaøy ……… thaùng ……… naêm …………

-Anh/Chò UV ……………………… BHD Baø Ròa–Vuõng Taøu.
KHAÙN THÖÏC
ÑOAØN TRÖÔÛNG
-Ban Huynh Tröôûng GÑPT ………………………………………………….
Lieân Ñoaøn Tröôûng
-Löu.

[image: image26.png]

MẪU 6b: BÁO CÁO ĐỊNH KỲ CẤP ĐOÀN (Mẫu cũ – Có thể dùng báo cáo nội bộ Gia Đình).
	BAÙO CAÙO ÑÒNH KYØ CẤP ÑOAØN

Töø . ñeán .

	Soá : .

	
	Ngaøy: .

	Nôi gôûi:
Ñoaøn Tröôûng Ñoaøn.
Gia Ñình Phaät Töû .
	Nôi nhaän:
(A(C) UÛy Vieân BHD Baø Ròa Vuõng Taøu.
· A(C) Lieân Ñoaøn Tröôûng Ngaønh

	1. SOÁ LÖÔÏNG ÑOAØN SINH
	2. PHAÂN TÍCH SOÁ LÖÔÏNG
ÑOAØN SINH MOÃI BAÄC

	Kyø tröôùc
	Theâm (a)
	Bôùt (a)
	Hieän taïi
	Cöôùc chuù (lyù do)

	
	
	
	
	- (a):
- (b):
	
	
	
	

	3. SINH HOAÏT TRONG THÔØI GIAN QUA:

	Hình thöùc sinh hoaït
	Soá laàn
	Keát quaû
	Hình thöùc sinh hoaït
	Soá laàn
	Keát quaû

	-Hoïp Ñoaøn

-Traïi

-Du ngoaïn

-Coâng taùc xaõ hoäi
	
	
	- .
- .
- .
- .
	
	

	4. CHÖÔNG TRÌNH ÑAÕ TU HOÏC:

	Baäc
	Phaät Phaùp
	Hoaït ñoäng thanh nieân
	Hoaït ñoäng xaõ hoäi
	Vaên ngheä

	
	
	
	
	

	5. NHAÄN XEÙT TOÅNG QUAÙT:

	8. ÑEÀ NGHÒ:

	9. LINH TINH:

	10. HOÏ TEÂN & CHÖÛ KYÙ
LIEÂN ÑOAØN TRÖÔÛNG
 (Chöû kyù, Phaùp danh, hoï & teân)

Maãu TÖ.007_5/12/1964
MẪU 7: BÁO CÁO ĐỊNH KỲ CẤP LIÊN ĐOÀN

	BAÙO CAÙO ÑÒNH KYØ CẤP LIEÂN ÑOAØN

Töø . ñeán .

	Soá : .

	
	Ngaøy: .

	Nôi gôûi:
Lieân Ñoaøn Tröôûng Ngaønh .

Gia Ñình Phaät Töû .
	Nôi nhaän:
(Ban Höôùng Daãn GÑPT Baø Ròa–Vuõng Taøu.
· A(C) Ñaïi Dieän BHD taïi Huyeän (Thò)
· Gia Tröôûng GÑPT .

	1. SOÁ LÖÔÏNG HUYNH TRÖÔÛNG (CUÛA LÑ):

	Ngaønh
	Kyø tröôùc
	Theâm (a)
	Bôùt (a)
	Hieän taïi
	Cöôùc chuù (lyù do)

	-Ngaønh Thanh

-Ngaønh Thieáu

-Ngaønh Ñoàng

COÄNG:
	
	
	
	
	- (a):
- (b):

	
	
	
	
	
	

	2. SOÁ LÖÔÏNG ÑOAØN SINH (CUÛA LÑ):

	Ngaønh
	Kyø tröôùc
	Theâm (a)
	Bôùt (a)
	Hieän taïi
	Cöôùc chuù (lyù do)

	-Ngaønh Thanh

-Ngaønh Thieáu

-Ngaønh Ñoàng

COÄNG:
	
	
	
	
	- (a):
- (b):

	
	
	
	
	
	

	3. SINH HOAÏT TRONG THÔØI GIAN QUA:

	
-Ngaønh Thanh

-Ngaønh Thieáu

-Ngaønh Ñoàng

	4. KEÁT QUAÛ HOÏC TAÄP:
	5. TINH THAÀN:

	(Ghi baèng ñieåm soá … /20)
[image: image27.png]

-Thanh
 -Thieáu
-Ñoàng

	[image: image28.png]

(Ghi baèng ñieåm soá … /20)
-Huynh Tröôûng
 -Ñoaøn Sinh

	
	6. KHAÛ NAÊNG HUYNH TRÖÔÛNG:

[image: image29.jpg]

(Ghi baèng ñieåm soá … /20)

	7. NHAÄN XEÙT TOÅNG QUAÙT:

	8. ÑEÀ NGHÒ:
	9. LINH TINH:

	10. HOÏ TEÂN & CHÖÛ KYÙ
LIEÂN ÑOAØN TRÖÔÛNG
 (Chöû kyù, Phaùp danh, hoï & teân)

Maãu TÖ.007_5/12/1964

MẪU 8: BÁO CÁO ĐỊNH KỲ CẤP ĐƠN VỊ GĐPT

[image: image30.jpg]

GIA ÑÌNH PHAÄT TÖÛ VIEÄT NAM

BI – TRÍ – DUÕNG

(((((
BAÙO CAÙO ÑÒNH KYØ

KYØ NAÊM

I/ SOÁ LÖÔÏNG:

A. HUYNH TRÖÔÛNG:
	Toång soá
	Phaân boå Huynh Tröôûng
	So saùnh vôùi kyø tröôùc

	
	Ngaønh Thanh
	Ngaønh Thieáu
	Ngaønh Ñoàng
	Chöùc vuï khaùc
	Taêng
	Giaûm
	Lyù do

	
	Nam
	Nöõ
	Nam
	Nöõ
	Nam
	Nöõ
	Nam
	Nöõ
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Caáp baäc
	Huaán luyeän

	Chöa coù caáp
	Taäp
	Tín
	Taán
	Taäp söï
	Loäc Uyeån
	A Duïc
	Huyeàn Trang
	Vaïn Haïnh

	
	
	
	
	
	
	
	
	

B. ÑOAØN SINH:
	Toång soá
	Ngaønh Thanh
	Ngaønh Thieáu
	Ngaønh Ñoàng
	OV. Sen Non
	So saùnh vôùi kyø tröôùc

	
	Nam
	Nöõ
	Nam
	Nöõ
	Nam
	Nöõ
	Nam
	Nöõ
	Taêng
	Giaûm
	Lyù do

	
	
	
	
	
	
	
	
	
	
	
	

II/ TU HOÏC:

A. HUYNH TRÖÔÛNG:
	Taäp trung
	Töï hoïc

	Kieân
	Trì
	Ñònh
	Löïc
	Kieân
	Trì
	Ñònh
	Löïc

	Nam
	Nöõ
	Nam
	Nöõ
	Nam
	Nöõ
	Nam
	Nöõ
	Nam
	Nöõ
	Nam
	Nöõ
	Nam
	Nöõ
	Nam
	Nöõ

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

B. ÑOAØN SINH:
	Sô

Sinh
	Môû

Maét
	Caùnh Meàm
	Chaân Cöùng
	Tung Bay
	Höôùng Thieän
	Sô

Thieän
	Trung Thieän
	Chaùnh Thieän
	Hoøa
	Tröïc

	
	
	
	
	
	
	
	
	
	
	

III/ NHAÄN XEÙT TÌNH HÌNH TU HOÏC & TINH THAÀN:
	A. Keát quaû tu hoïc:
	B. Tinh thaàn:

	· Huynh Tröôûng:
· Ngaønh Thanh:
· Ngaønh Thieáu:
· Ngaønh Ñoàng:

	· Huynh Tröôûng:

· Ñoaøn Sinh:

	(Ñaõ toå chöùc Thi Vöôït Baäc ngaøy ……………………………………………………… Keát quaû Thí Sinh truùng caùch ñaït tyû leä ………………………………………………%

IV/ SINH HOAÏT:
	Hình thöùc
	Soá laàn
	Thôøi gian
	Ñòa ñieåm
	Muïc ñích
	Keát quaû

	· Traïi Gia Ñình

· Traïi Ñoaøn

· Haønh höông, du ngoaïn

· Vaên ngheä (trình dieãn)

· Coâng taùc xaõ hoäi

· Leã löôïc GÑPT:

	
	
	
	
	

V/ THAM GIA LEÃ LÖÔÏC & COÂNG TAÙC XAÕ HOÄI: (Khoâng do ñôn vò toå chöùc)
	Hình thöùc
	Ñôn vò toå chöùc
	Thôøi gian
	Ñòa ñieåm
	Muïc ñích
	Keát quaû

	
	
	
	
	
	

VI/ SOÅ SAÙCH HAØNH CHAÙNH:
	Ñaõ thieát laäp
	Chöa thieát laäp

	
	

VII/ TAØI CHAÙNH & KHÍ MAÛNH:
	Taøi chaùnh (trong kyø)
	Khí Maûnh

	· Toång thu:
· Toång chi:
· Toàn quyõ:
· Ñaõ phuï naïp Nieân Lieãm BHD ñeán:

	

VIII/ YEÂU CAÀU – ÑEÀ NGHÒ:
	

Phaät lòch ……………………

NÔI NHAÄN:
……………………………………………… Ngaøy …………… thaùng …………… naêm ……………

-Ban Höôùng Daãn GÑPT Baø Ròa – Vuõng Taøu.
GIA TRÖÔÛNG
-Hoà sô/Löu.
[image: image31.jpg]

………………………………………………………………………………………………
MẪU 9: BÁO CÁO ỦY VIÊN BHD

	BAÙO CAÙO ÑÒNH KYØ BAN VIEÂN BAN HÖÔÙNG DAÃN

Töø . ñeán .

	Soá : .

	
	Ngaøy: .

	Nôi gôûi:
UÛy Vieân .

Ban Höôùng Daãn GÑPT tænh Baø Ròa – Vuõng Taøu.

	Nôi nhaän:
(Tröôûng ban Höôùng Daãn GÑPT Baø Ròa–Vuõng Taøu.
· UÛy Vieân BHD Trung Öông.

	1. HOAÏT ÑOÄNG CUÛA BAN VIEÂN:

	Lieät keâ:

	Keát quaû:

	2. TÌNH HÌNH TOÅNG QUAÙT CUÛA TOAØN NGAØNH (hay HUYỆN/ THỊ):

	Veà toå chöùc:

	Veà hoaït ñoäng:

	Veà tinh thaàn:

	3. NHAÄN XEÙT TOÅNG QUAÙT:

	4. CAÙC TRÔÛ NGAÏI:

	5. CHÖÔNG TRÌNH DÖÏ ÑÒNH HOAÏT ÑOÄNG KYØ TÔÙI:

	6. ÑEÀ NGHÒ:

	7. LINH TINH:

	
	8. HOÏ TEÂN & CHÖÛ KYÙ UÛY VIEÂN
 (Chöû kyù, Phaùp danh, hoï & teân)

. .

Maãu TÖ.013_5/12/1964

MẪU 10: BÁO CÁO ĐỊNH LỆ
[image: image32.jpg]

MẪU 11: BÁO CÁO BẤT THƯỜNG
[image: image33.jpg]

MẪU 12: BIÊN BẢN HỌP (Ban Huynh Trưởng một đơn vị GĐPT):
[image: image34.jpg]

[image: image35.jpg]

MẪU 13: PHIẾU GỞI

[image: image36.jpg]

GIA ĐÌNH PHẬT TỬ VIỆT NAM

BI – TRÍ - DŨNG

(((
PHIẾU GỞI
Kính gởi: Ban Hướng Dẫn GĐPT Bà Rịa Vũng Tàu

	STT
	LIỆT KÊ VĂN KIỆN
	SỐ
LƯỢNG
	CHÚ THÍCH

	01
	Biên bản họp bình nghị xếp cấp của BHT/GĐPT Khánh Linh số 016/BB ngày 05.10.2010.
	01 bản
	Trân trọng đệ trình Ban Hướng Dẫn xét duyệt xếp cấp cho các Huynh Trưởng đương sự.

	02
	Hồ sơ đề nghị cấp Tập
	03 bộ
	

	03
	Hồ sơ đề nghị cấp Tín
	02 bộ
	

Phật Lịch 2554.

Khánh Linh, ngày 20 tháng 8 năm 2010.

GIA TRƯỞNG

(Ký tên, áp dấu)

Minh Quang TRẦN NGỌC NHẬT
MẪU 14: PHIẾU GIẢI ĐÁP
[image: image37.png]

GIA ĐÌNH PHẬT TỬ VIỆT NAM

BI – TRÍ - DŨNG

(((
PHIẾU GIẢI ĐÁP
Kính gởi: Anh Đại Diện BHD Bà Rịa-Vũng Tàu tại Huyện Châu Đức.
	STT
	VẤN
	ĐÁP

	01
	Xin anh hoan hỷ thông tri cho biết chính xác số lượng Đại biểu Chính thức và Dự thính của GĐPT Khánh Sơn được tham dự Đại Hội HT toàn tỉnh kỳ nầy.
	

	02
	
	

Phật Lịch 2555.

Khánh Sơn, ngày 29 tháng 12 năm 2011.

GIA TRƯỞNG

(Ký tên, áp dấu)

Diệu Quả HOÀNG THỊ MỸ THÀNH
MẪU 15: SAO VĂN

[image: image38.jpg]

MẪU 16: BẢNG KÊ
[image: image39.jpg]&

GIA ĐÌNH PHẬT TỬ VIỆT NAM

BI – TRÍ - DŨNG

(((
BẢNG KÊ
DANH SÁCH HUYNH TRƯỞNG GĐPT KHÁNH LÂM
THAM DỰ KHÓA TU NGHIỆP HÀNH CHÁNH GĐPT 2010
	STT
	HỌ VÀ TÊN
	PHÁP DANH
	NĂM SINH
	CẤP BẬC
	CHỨC VỤ
	GHI CHÚ

	01
02
03
	Nguyễn Văn A

Phạm Thị Y

Đặng Hữu X
	Tâm Nguyên

Quảng Nhuận

Thị Đồng
	1954

1968

1975
	Tín

Tập

Tập Sự
	LĐT Nam

Thư Ký
Thủ Quỹ
	

Tổng kết bảng kê danh sách nầy có 03 (ba) Huynh Trưởng xin tham dự Khóa Tu Nghiệp Hành Chánh GĐPT do BHD Bà Rịa-Vũng Tàu tổ chức từ ngày 05 đến 06/6/2010.

Phật Lịch 2554

Khánh Lâm, ngày 01 tháng 07 năm 2010
NƠI NHẬN:
GIA TRƯỞNG GĐPT KHÁNH LÂM
- BHD/GĐPT Bà Rịa-Vũng Tàu.
 “kính xin cho các đương sự

(ký tên, áp dấu)
 được ghi danh tham dự”

- Các HT đương sự.

“để đính kèm hồ sơ dự trại”
Quảng Lai HUỲNH CHÍ LONG
MẪU 17: GIẤY CHỨNG NHẬN
[image: image40.jpg]

MẪU 18: PHIẾU XUẤT NGÂN
[image: image41.jpg]

[image: image42.jpg]

[image: image43.jpg]

HÌNH THỨC

GIA ĐÌNH PHẬT TỬ
I/ HUY HIỆU – BÀI CA CHÍNH THỨC – CHÀO KÍNH:
Huy hiệu và bài ca chính thức và cách chào của GĐPTVN đã có từ thời Phật Học Đức Dục (1942). Đến nay vẫn không thay đổi.

1. Huy hiệu: Huy hiệu tròn nền màu xanh lá mạ (Đường kính 30 ly), viền tròn trắng. Chính giữa là biểu tượng hoa sen 8 cánh màu trắng.

2. Bài ca chính thức: Nhạc phẩm “Sen Trắng”. Nhạc của Ưng Hội, lời của Phạm Hữu Bình và Nguyễn Hữu Quán.

3. Chào kính: Ấn Cát Tường trong Phật Giáo.

II/ KỲ HIỆU:
Cờ của GĐPT thống nhất từ sau Đại Hội Huynh Trưởng toàn quốc năm 1955 tại Đà Lạt. Đến Đại Hội thống nhất 1964 thể thức chính vẫn không thay đổi, ngoại trừ kích thước.

Quyết định số 124/HDTƯ/QĐ ngày 07/11/1964 của Ban Hướng Dẫn Trung Ương quy định thống nhất kỳ hiệu GĐPT như sau :

1. Mô tả :

a) BHD Trung Ương, BHD Tỉnh, đơn vị Gia Đình, Đoàn:

- Hình chữ nhật.

- Bên phải: Huy hiệu GĐPT.

- Bên trái: Tên Trung Ương, Tỉnh, Gia Đình hay Đoàn.

b) Đội, Chúng, Đàn :

- Hình chữ U.

- Bên phải: Huy hiệu GĐPT.

- Bên trái: Khẩu hiệu Đội, Chúng, Đàn.

2. Màu sắc :

a) BHD Trung Ương, BHD Tỉnh, Đơn vị Gia Đình:

- Nền màu lục.

- Huy hiệu, tên Trung Ương, Tỉnh, Đơn vị Gia Đình màu trắng, tua trắng.

b) Đoàn, Đội, Chúng, Đàn :

- Nền bên phải màu lục.

- Nền bên trái màu thay thế theo Ngành:

- Ngành Thanh
:
Màu nâu.

- Ngành Thiếu
:
Màu xanh biển.

- Ngành Đồng
:
Màu lục.

- Huy hiệu, tên Đoàn, khẩu hiệu Đội, Chúng, Đàn màu trắng, không có tua.

3. Kích thước :

- BHD Trung Ương
:
0,80m x 1,20m
(cán cờ cao 1,8m).
- BHD Tỉnh
:
0,70m x 1,10m
(cán cờ cao 1,8m).
- Đơn vị Gia đình
:
0,60m x 0,90m
(cán cờ cao 1,8m).
- Đoàn
:
0,35m x 0,55m
(cán cờ cao 1,6m).
- Đội, Chúng
:
0,21m x 0,29m
(cán cờ cao 1,4m).
- Đàn
:
0,17m x 0,25m
(cán cờ cao 1,4m).
Tham chiếu tinh thần phiên họp đặc biệt về hành chánh GĐPT của Thường Vụ BHD Bà Rịa Vũng Tàu ngày 30/5/2010: Tên Đoàn trên kỳ hiệu Ngành Đồng phải đầy đủ chữ Oanh Vũ Nam, Oanh Vũ Nữ; không được dùng Oanh Nam, Oanh Nữ.

III/ ẤN TÍN:

Theo Nội Quy ấn định, chỉ có 5 cấp có khuôn dấu: Trung Ương, Miền, Tỉnh, Quận (Huyện) và đơn vị GĐPT .

- Trung Ương, Miền
:
Đường kính 38 ly.
- Tỉnh, Quận (Huyện)
:
Đường kính 36 ly.
- Gia Đình
:
Đường kính 30 ly.

Mô tả hình thức và nội dung xem phụ lục.

IV/ ĐỒNG PHỤC:
Đồng phục GĐPT đã được thống nhất từ năm 1951. Tại Đại Hội 1964 có ý kiến dùng khăn quàng nhưng Đại Hội đã bác bỏ.

Điều cần nói ở đây là trại phục Nữ (HT Nữ, Nữ Phật Tử, Thiếu Nữ) đã được thảo luận trong nhiều hội nghị nhưng chưa được thực hiện. Đại hội Ngành Nữ 1969 tại Nha Trang, trong phiên họp ngày 25/08/1969 mới có ghi:

- Áo dài lam vẫn như cũ, khi đến đất trại mặc áo sơ mi lam và quần trắng.
- Áo không có pince (suông từ trên xuống).
- Nút bọc, bỏ nút tay.
- Giữ cở 1969.
Đại hội HT toàn quốc 1973 tại Đà Nẵng, phiên họp riêng Ngành Nữ ngày 31/7/1973 đã quyết nghị để thống nhất trại phục Nữ và bổ túc cho các điều trên:
- Trại phục Nữ (Quần xanh, áo lam, đội mũ) chỉ được mặc trong đất trại.

- Đồng phục Nữ (với áo dài) phải giản dị, quần trắng, đội nón, đi guốc hoặc dép thấp.

Tham chiếu tinh thần phiên họp đặc biệt về hành chánh GĐPT của Thường Vụ BHD Bà Rịa Vũng Tàu ngày 30/5/2010: Không được mặc quần jean khi xử dụng trại phục Nữ).

V/ PHÙ HIỆU - CẤP HIỆU:
Cấp hiệu và phù hiệu đã thay đổi qua nhiều lần tu chỉnh:

- Lần đầu tiên từ khi Gia Đình Phật Hóa Phổ đổi danh hiệu thành Gia Đình Phật Tử.
- Tu chỉnh năm 1955 tại Đại hội Đà Lạt.
- Tu chỉnh năm 1964 tại Đại hội Sài Gòn.
- Tu chỉnh năm 1967 tại Đại hội Sài Gòn.
- Tu chỉnh năm 1973 tại Đại hội Đà Nẵng và cho đến nay chỉ điều chỉnh màu sắc phù hiệu chức vụ (cũng là Gia Đình hiệu) của Đoàn Sinh (màu xanh lục trở lại màu theo Ngành như trước).
Cần xác định một số danh từ để tránh nhầm lẫn:

- Huy Hiệu: Chỉ có một huy hiệu là huy hiệu hoa sen (Hoa sen thường phục nên gọi là phù hiệu thường phục).
- Cấp hiệu: Để phân biệt cấp bậc (trình độ tu học) như: Tập, Tín, Tấn, Dũng (HT) hoặc các bậc từ Mở Mắt… đến bậc Trực (Đoàn Sinh).
- Phù hiệu: Để phân biệt chức vụ; phân biệt Ngành; phân biệt các cấp từ Trung Ương đến Đội, Chúng, Đàn; phân biệt thâm niên. (Có phù hiệu chức vụ, Gia Đình hiệu, phù hiệu thâm niên, phù hiệu thường phục. *Cần biết: Phù hiệu chức vụ của Đội, Chúng Trưởng/Phó thì cũng chính là Gia Đình hiệu của Đoàn Sinh ấy).

Trừ phù hiệu Trại huấn luyện, các loại phù hiệu khác chưa được quy định bằng văn kiện lập quy như: phù hiệu trại và các lễ lược truyền thống; phù hiệu Ban Quản Trại, Ban Tổ Chức v…v… chỉ mang tính ước lệ, mục đích để HT có thể phát huy sự sáng tạo.

A. CẤP HIỆU:
a) Ngành Đồng:
1. Hình dạng – kích thước:

- Hình vuông góc tròn, đặt đứng theo hình chéo góc, cạnh 40 ly x 40 ly, viền rộng 1 ly cách cạnh 3 ly.
- Cấp bậc biểu tượng bằng chim Oanh Vũ từ lúc nhỏ đến khi lớn, hình dạng thay đổi theo 4 bậc:

- Mở Mắt.

- Cánh Mềm.

- Chân Cứng.

- Tung Bay.

2. Màu sắc:

- Chim Oanh Vũ, tổ, đường viền nền: Màu trắng.
- Nền: Màu lục

3. Nơi đeo: Tay áo trái, ngay đường ủi, dưới đường chỉ vai 3 ngón tay khít nằm ngang.

b) Ngành Thiếu:

1. Hình dạng – kích thước:

- Hình vuông góc tròn đặt đứng theo hình chéo góc, cạnh 40 ly x 40 ly, viền rộng 1 ly, cách cạnh 3 ly.

- Cấp bậc biểu tượng bằng cành, lá và nụ bồ đề. Bậc càng cao lá càng nhiều:
- Hướng Thiện
:
1 lá.
- Sơ Thiện
:
2 lá.
- Trung Thiện
:
3 lá.
- Chánh Thiện
:
4 lá.
2. Màu sắc:

- Cành, lá, nụ bồ đề, đường viền nền: Màu trắng

- Nền, gân lá: màu xanh nước biển.
3. Nơi đeo: (kể cả trại phục Thiếu Nữ) Tay áo trái, ngay đường ủi, dưới đường chỉ vai 3 ngón tay khít nằm ngang.

c) Ngành Thanh:

1. Hình dạng – kích thước:

- Hình vuông góc tròn đặt đứng theo hình chéo góc, cạnh 40 ly x 40 ly, viền rộng 1 ly, cách cạnh 3 ly.

- Cấp bậc biểu tượng bằng lá bồ đề lớn. Bậc càng cao lá càng nhiều:
- Hòa
:
1 lá.
- Trực
:
2 lá.
2. Màu sắc:

- Lá bồ đề, đường viền nền: Màu trắng

- Nền, gân lá : màu nâu

3. Nơi đeo: (kể cả trại phục Nữ Phật Tử) Tay áo trái, ngay đường ủi, dưới đường chỉ vai 3 ngón tay khít nằm ngang.

d) Huynh Trưởng:
1. Hình dạng – kích thước:

- Hình vuông góc tròn, cạnh 40 ly x 40 ly, viền rộng 1 ly, cách cạnh 3 ly.

- Cấp bậc biểu tượng bằng lá và hột bồ đề, Cấp càng cao thì hột bồ đề càng nhiều:
- Tập
:
1 hột.

- Tín
:
2 hột.
- Tấn
:
3 hột.
- Dũng
:
4 hột.
2. Màu sắc:

- Lá, hột bồ đề, viền nền: Màu nâu.
- Nền, gân lá: Màu vàng.
3. Nơi đeo: (kể cả trại phục Nữ Huynh Trưởng) Tay áo trái, ngay đường ủi, dưới đường chỉ vai 3 ngón tay khít nằm ngang.

B. PHÙ HIỆU:

B.1/ PHÙ HIỆU CHỨC VỤ:

a) Ban Hướng Dẫn Trung Ương

1. Hình dạng – kích thước:

- Biểu tượng bằng vạch và chữ (Trung Ương hay tên Miền nếu là phụ tá tại Miền). Chức vụ càng cao càng nhiều vạch:
- Trưởng ban
:
3 vạch.

- Phó Trưởng Ban
:
2 vạch.
- Ban Viên
:
1 vạch.
- Phụ Tá
:
Không có vạch.

- Hình chữ nhật 65 ly x 20 ly, vạch cách cạnh ngang 3 ly, rộng 3 ly và cách nhau 3 ly. Chữ Trung Ương hay tên Miền cao 8 ly, rộng 1 ly.
2. Màu sắc:

- Nền
:
Màu hổ hoàng.
- Chữ, vạch
:
Màu nâu.
3. Nơi đeo:

- Nam
:
Trên sát nắp túi áo trái.
- Nữ
:
Dưới bảng tên, riêng trại phục giống Nam.
b) Ban Hướng Dẫn địa phương:

1. Hình dạng – kích thước:

- Biểu tượng bằng vạch và chữ (tên Tỉnh, Thị xã, Thủ đô, Vĩnh Nghiêm, hay Quận/Huyện nếu là phụ tá tại Quận/Huyện). Chức vụ càng cao càng nhiều vạch:
- Trưởng ban
:
3 vạch.

- Phó Trưởng Ban
:
2 vạch.
- Ban Viên
:
1 vạch.
- Phụ Tá
:
Không có vạch.

- Hình chữ nhật 65 ly x 20 ly, vạch cách cạnh ngang 3 ly, rộng 3 ly và cách nhau 3 ly. Tên Tỉnh hay tên Quận/Huyện cao 8 ly, rộng 1 ly.
2. Màu sắc:

- Nền
:
Màu vàng nhạt.

- Chữ, vạch
:
Màu nâu.
3. Nơi đeo:

- Nam
:
Trên sát nắp túi áo trái.
- Nữ
:
Dưới bảng tên, riêng trại phục giống Nam.
Ghi chú: Đối với những Tỉnh, Thị xã chưa có BHD, phù hiệu chức vụ của các Thành viên Ban Chấp Hành hay Ban Đại Diện và các Phụ Tá sẽ được ấn định trong văn kiện khác.

c) Ban Huynh Trưởng đơn vị GĐPT:
1. Hình dạng – kích thước:

- Biểu tượng bằng vạch và/hoặc chữ (tên Gia Đình, tên chức vụ):
- Gia Trưởng, Thư Ký, Thủ Quỹ
:
Chử GIA TRƯỞNG / THƯ KÝ / THỦ QUỸ.
- Liên Đoàn Trưởng
:
3 vạch.
- Đoàn Trưởng
:
2 vạch.
- Đoàn Phó
:
1 vạch.
- Hình chữ nhật 65 ly x 20 ly, vạch cách cạnh ngang 3 ly, rộng 3 ly và cách nhau 3 ly. Tên Gia Đình cao 8 ly, rộng 1 ly; chữ tên chức vụ cao 4 ly, rộng ½ ly.

2. Màu sắc:

- Gia Trưởng, LĐT, Thư Ký, Thủ Quỹ
:
Nền màu đà gỗ, chữ và vạch màu trắng.
- Đoàn Trưởng, Đoàn Phó Ngành Thanh
:
Nền màu đà gỗ, chữ và vạch màu trắng.
- Đoàn Trưởng, Đoàn Phó Ngành Thiếu
:
Nền màu xanh biển, chữ và vạch màu trắng.

- Đoàn Trưởng, Đoàn Phó Ngành Đồng
:
Nền màu lục, chữ và vạch màu trắng.
3. Nơi đeo:

- Nam
:
Trên sát nắp túi áo trái.
- Nữ
:
Dưới bảng tên, riêng trại phục giống Nam.

d) Đội Chúng Trưởng, Phó:
1. Hình dạng – kích thước:

- Biểu tượng bằng chữ (tên Gia Đình) và các chấm. Chức vụ càng cao càng nhiều chấm:
- Đội, Chúng Trưởng
:
2 chấm.
- Đội, Chúng Phó
:
1 chấm.
- Hình chữ nhật 65 ly x 20 ly,
chữ cao 8 ly rộng 1 ly
: Ngành Thanh.
65 ly x 15 ly, chữ cao 6 ly rộng 1 ly
: Ngành Thiếu.
2. Màu sắc:

- Ngành Thanh: Nền màu nâu, chữ và chấm màu trắng.
- Ngành Thiếu
: Nền màu xanh biển, chữ và chấm màu trắng.
3. Nơi đeo:

- Nam
:
Trên sát nắp túi áo trái.
- Nữ
:
Dưới huy hiệu hoa sen, riêng trại phục giống Nam.
e) Đầu, Thứ Đàn:

1. Hình dạng – kích thước:

Biểu tượng bằng những vạch ngang hình chữ nhật 40 ly x 10 ly, cách nhau ½ chiều rộng của vạch. Chức vụ càng cao càng nhiều vạch:

- Đầu Đàn
:
2 vạch

- Thứ Đàn
:
1 vạch

2. Màu sắc: Vạch màu vàng nhạt.
3. Nơi đeo: Ngang trên dây đeo quần, bên trái, sát dưới Huy hiệu hoa sen.
B.1/ CÁC PHÙ HIỆU KHÁC:

a) Gia đình hiệu:

1. Hình dạng – kích thước:

- Ngành Thanh
:
Hình chữ nhật 65 ly x 20 ly. Tên gia đình ở giữa, chữ cao 8 ly rộng 1 ly.
- Ngành Thiếu
:
Hình chữ nhật 65 ly x 15 ly. Tên gia đình ở giữa, chữ cao 6 ly rộng 1 ly.
- Ngành Đồng
:
Hình chữ nhật 40 ly x 10 ly. Tên gia đình ở giữa, chữ cao 5 ly rộng 1 ly.

2. Màu sắc: (điều chỉnh theo văn thư số 09059/HDTƯ/TB/NH ngày 29/8/2009 của BHD/TƯ).
- Ngành Thanh
:
Nền màu nâu, chữ màu trắng.
- Ngành Thiếu
:
Nền màu xanh biển, chữ màu trắng.
- Ngành Đồng
:
Nền màu lục, chữ màu trắng.
3. Nơi đeo :

- Ngành Thanh, Thiếu:

- Nam
:
Trên sát nắp túi áo trái.
- Nữ
:
Đoàn phục với áo dài: Dưới huy hiệu hoa sen. Trại phục: Trên sát nắp túi áo trái.

- Ngành Đồng: Trên dây đeo (quần)mặt phía giữa.

Ghi chú: Phù hiệu chức vụ của Đội, Chúng Trưởng/Phó cũng là Gia Đình hiệu của ĐS ấy.

b) Bảng tên:

1. Hình dạng – kích thước:

- Hình chữ nhật 60 ly x 15 ly, không có viền, hàng trên ghi pháp danh, hàng dưới ghi họ và tên.

- Chữ họ và tên cao 6 ly rộng 1 ly, chữ Pháp danh thấp bằng ½ họ và tên.
2. Màu sắc: Nền trắng, chữ đỏ.

3. Nơi đeo :

- Nam
:
Trên sát nắp túi áo phải.
- Nữ
:
Dưới sát huy hiệu Hoa Sen, về trại phục giống Nam.

Ghi chú: Bảng tên chỉ xử dụng cho Huynh Trưởng.

c) Phù hiệu thâm niên:

1. Hình dạng – kích thước: Hình tròn, đường kính 15 ly, chính giữa có biểu tượng hoa sen 8 cánh nở. Số hoa sen thay đổi theo thâm niên:
- Trên 3 năm
:
1 hoa sen.

- Trên 6 năm
:
2 hoa sen.

- Trên 9 năm
:
3 hoa sen.

2. Màu sắc: Bằng đồng mạ bạc.

3. Nơi đeo :

- Nam Phật Tử, Thiếu Nam: Trên sát nắp túi áo phải.
- Nữ Phật Tử, Thiếu Nữ: Dưới Gia Đình hiệu, về trại phục giống nam.
- Oanh Vũ Nam, Nữ: Dưới Gia Đình hiệu.
d) Phù hiệu thường phục:

1. Hình dạng kích thước: Huy hiệu bằng đồng mạ bạc đường kính 10 ly, chính giữa có biểu tượng hoa sen huy hiệu khắc nổi và đánh bóng trên nền lấm tấm.

2. Nơi đeo: Cài vào áo, mũ, cà vạt …(không xử dụng khi mặc đồng phục GĐPT).
(=(=([image: image44.jpg]

PHỤ LỤC 4:
HÌNH THỨC GĐPTVN

BÀI CA CHÍNH THỨC GĐPTVN:
[image: image45.jpg]

ĐỒNG PHỤC GĐPTVN:
[image: image46.jpg]

HUY HIỆU - KỲ HIỆU GĐPTVN:
[image: image47.jpg]

[image: image48.jpg]

ẤN TÍN – CHÀO KÍNH

PHÙ HIỆU THƯỜNG PHỤC

PHÙ HIỆU THÂM NIÊN

GĐPTVN:
[image: image49.jpg]

[image: image50.jpg]

[image: image51.jpg]y

[image: image52.jpg]

CẤP HIỆU GĐPTVN:
[image: image53.jpg]

[image: image54.jpg]

[image: image55.jpg]

PHÙ HIỆU CHỨC VỤ - GIA ĐÌNH HIỆU - BẢNG TÊN:

VỊ TRÍ HUY HIỆU, PHÙ HIỆU, CẤP HIỆU:

Một Đoàn Viên gương mẫu của GĐPT là một người mà
bất kỳ ở đâu và bất cứ lúc nào cũng chuyên tâm gìn giữ
TÁC PHONG BÊN NGOÀI

và

ĐỨC ĐỘ BÊN TRONG

(=(=(

TRÁCH NHIỆM BAN VIÊN

BAN HƯỚNG DẪN
(ÁP DỤNG CHO BAN HƯỚNG DẪN & GĐPT TỈNH BÀ RỊA - VŨNG TÀU)
I. TRÁCH NHIỆM:
A/ Trách nhiệm chung:

· Thực thi nhiệm vụ, bổn phận ấn định tại Nội Quy - Quy Chế Huynh Trưởng Gia Đình Phật Tử Việt Nam.
· Chịu trách nhiệm trước BHD tỉnh về những Phật sự thuộc phần hành chuyên môn hay được ủy nhiệm.

· Thực hiện công tác chuyên môn theo điều động hệ thống dọc trong nội bộ BHD tỉnh.

· Thi hành nghiêm cẩn yêu cầu của BHD về việc dự thảo đề án, kế hoạch; định kỳ báo cáo và hội họp.

· Thực hiện các yêu cầu về công tác chuyên môn của bộ phận hay Ủy Viên liên hệ thuộc BHD Trung Ương sau khi đã hiệp ý và được đồng thuận của Trưởng Ban Hướng Dẫn tỉnh.

· Ngoài sự phân định nhiệm vụ, bổn phận theo cấp bậc tại Quy Chế Huynh Trưởng, mọi Ban viên còn liên đới cùng Trưởng Ban Hướng Dẫn tỉnh chịu trách nhiệm về sự thịnh suy của tổ chức GĐPT toàn tỉnh.
B/ Trách nhiệm theo phần hành:

a) BAN THƯỜNG VỤ:
1) Trưởng Ban:

· Chịu trách nhiệm về sự thịnh suy của tổ chức GĐPT toàn tỉnh.

· Điều hành và chịu trách nhiệm chung về mọi hoạt động của toàn BHD tỉnh trong nhiệm kỳ tại vị.

· Thi hành chỉ thị của BHD Trung Ương.

· Liên lạc, thực hiện Phật sự và giải quyết các vấn đề GĐPT với Tỉnh Giáo Hội theo hệ thống ngang.

· Phối hợp điều hành Ban Bảo Trợ GĐPT tỉnh, Đoàn Cựu Huynh Trưởng GĐPT tỉnh (nếu có).

· Điều khiển và kiểm soát các Ban Đại Diện (GĐPT) Huyện/Thị; các đơn vị GĐPT trực thuộc.

· Điều khiển và kiểm soát các cấp Ủy Ban; Hội Đồng; Tiểu Ban, Chúng… trực thuộc.

· Đương nhiên đảm trách chức vụ Chủ Tịch Ủy Ban Quản Trị Huynh Trưởng.

2) Phó Trưởng Ban Ngành Nam; Phó Trưởng Ban Ngành Nữ:

· Điều hành mọi sinh hoạt thuộc Ngành mình phụ trách.

· Kiến lập và đôn đốc thực hiện đề án hoạt động thuộc phạm vi Ngành trực thuộc.

· Phối hợp với các Ủy Viên liên hệ để thực hiện các đề án sinh hoạt một cách hiệu quả.

· Thay mặt Trưởng Ban, điều hành sinh hoạt BHD khi Trưởng Ban vắng mặt và khi có sự ủy nhiệm.
3) Tổng Thư Ký; Phó Tổng Thư Ký:

· Phụ trách mọi công tác hành chánh và điều hành Văn phòng Ban Hướng Dẫn.

· Soạn thảo, phát hành và tống đạt văn thư đi; tiếp nhận và giải quyết văn thư đến; soạn thảo, tiếp nhận, theo dõi và tiếp chuyển văn kiện trình ký, trình duyệt…

· Nhật tu và quản thủ hồ sơ; kiểm soát báo cáo; lưu trữ văn thư, tài liệu.

· Theo dõi tình hình tài chánh, khí mãnh BHD.

· Tổng hợp dự án hoạt động của các Ủy Viên để soạn thảo đề án hoạt động (định kỳ và bất thường) cho toàn BHD. Theo dõi việc thực hiện các đề án.
· Liên lạc thường xuyên với các Ủy Viên và các đơn vị trực thuộc để theo dõi và cập nhật tình hình về số lượng, sinh hoạt, tu học, thuận lợi, trở ngại…

· Soạn thảo chương trình nghị sự; thiết lập chương trình lễ luợc; tiếp tân, hướng dẫn Quan khách của BHD; theo dõi và hướng dẫn các phần vụ lễ nghi, hành chánh của các đơn vị trực thuộc, các dịp lễ luợc, trại mạc…

4) Thủ Quỹ:

· Quản thủ hiện kim và khí mãnh BHD.

· Thu ngân và xuất ngân theo nguyên tắc tài chánh BHD tỉnh đã phê duyệt.

· Cập nhật, quản thủ hồ sơ, chứng từ tài chánh và khí mãnh BHD.

· Lập kế hoạch thu-chi trong mọi công tác Phật sự của BHD.
· Phối hợp với các Ủy Viên liên quan nghiên cứu và thực hiện kế hoạch gây quỹ cho BHD.

· Kết toán, trình duyệt và thông tri tình hình tài chánh theo định kỳ.

5) Ủy Viên Nội Vụ:

· Phụ trách mọi vấn đề liên quan đến việc thực hiện Nội Quy và Quy Chế Huynh Trưởng GĐPTVN.

· Quản trị, nghiên cứu, soạn thảo các văn kiện quy tắc về nhân sự.

· Giải quyết các trường hợp liên quan đến tình trạng hành chánh và pháp lý về nhân sự.

· Tham vấn cho Trưởng Ban Hướng Dẫn tỉnh về công tác trạch bổ, điều động, giới thiệu nhân sự cho các đơn vị và mọi cơ cấu nhân sự khác thuộc thẩm quyền BHD.

· Theo dõi, kiểm soát tình hình an ninh nội bộ; thu thập, nhận định, phân tích các thông tin, sự kiện liên quan đến sinh hoạt GĐPT; kịp thời xây dựng kế hoạch, chiến lược bảo đảm an ninh nội bộ.

· Thực hiện Phật sự xét, xếp cấp Huynh Trưởng hằng năm.

· Đương nhiên đảm trách chức vụ Thư Ký Ủy Ban Quản Trị Huynh Trưởng và Thư Ký Hội Đồng Xếp Cấp Huynh Trưởng.

6) Ủy Viên Tổ Kiểm:

· Trực tiếp và thường xuyên tiếp xúc để kiểm soát tình hình sinh hoạt của từng đơn vị trực thuộc .

· Xúc tiến việc tổ chức các cơ cấu GĐPT; kiểm tra sinh hoạt của từng đơn vị về hình thức, nội dung.

· Theo dõi tình hình sinh hoạt chung của toàn BHD, kiến lập và thực hiện kế hoạch tổ chức-kiểm soát thích ứng, bảo đảm việc tuân thủ Nội Quy – Quy Chế GĐPTVN.

· Phối hợp với các Ban Đại Diện Huyện/Thị kiểm soát các đơn vị trong việc thực thi thông tư, chỉ thị, đề án sinh hoạt… của BHD.

· Rút tỉa kinh nghiệm từ hoạt động tổ chức-kiểm soát để thu thập thông tin, đúc kết nhận xét và đề nghị kế hoạch chấn chỉnh kịp thời đệ trình Trưởng Ban Hướng Dẫn Tỉnh nghiên cứu giải quyết.

7) Ủy Viên Nghiên Huấn:

· Phối hợp với Ủy Viên các Ngành nghiên cứu chương trình, tài liệu tu học và huấn luyện để đề nghị BHD tổ chức công tác tu học, huấn luyện có kết quả hữu hiệu.

· Tham vấn cho BHD về công tác tu học, huấn luyện (với những kế hoạch ngắn/trung/và dài hạn); kịp thời tổ chức các khóa tu học, huấn luyện phù hợp với nhu cầu; tham gia giảng huấn khi có nhu cầu cần thiết.

· Phối hợp với các Ủy Viên Ngành, Ủy Viên chuyên môn hữu quan để nghiên cứu, san định tài liệu tu học và huấn luyện thích hợp phục vụ cho công tác tu học, huấn luyện của tỉnh nếu cần.

· Đề nghị Giảng Viên, Huấn Luyện Viên cho các khóa tu học và huấn luyện; theo dõi và kiểm soát về tổ chức, chương trình, cơ cấu Giảng Viên các khóa tu học, huấn luyện và tại các đơn vị trực thuộc.

· Đào tạo, tổ chức và cải thiện đội ngũ Huynh Trưởng Giảng Viên tại tỉnh.

· Thống kê, cập nhật số lượng và kết quả các khóa tu học và huấn luyện toàn tỉnh.

b) CÁC ỦY VIÊN CHUYÊN MÔN:
1) Ủy Viên Tu Thư:

· Sưu tầm, ấn loát các tài liệu tu học, huấn luyện của tổ chức nhằm đáp ứng nhu cầu cho Huynh Trưởng, Đoàn Sinh. Tích cực làm phong phú hóa nguồn tài liệu và bảo toàn những tài liệu quý.

· Phối hợp với các Ủy Viên Nghiên Huấn, Văn Nghệ, Hoạt động Thanh Niên-Xã Hội… tổ chức khảo cứu, biên soạn, dịch thuật các tài liệu quý; san định tài liệu hiện hành để phục vụ nhu cầu tu học, huấn luyện, sinh hoạt GĐPT nếu cần; sưu tầm, tái bản các nguồn tài liệu liên quan còn bị thất thoát.

· Trực tiếp đề nghị cụ thể nội dung từng tài liệu cần biên soạn với những anh/chị HT thâm niên, có khả năng chuyên môn trong các bộ môn tu học GĐPT để soạn thảo các tài liệu tham khảo nhằm đáp ứng nhu cầu tu học, sinh hoạt và tăng cường phẩm lượng tài liệu cho HT/ĐS.
2) Ủy Viên Văn Nghệ:

· Nghiên cứu tài liệu tu học về bộ môn văn nghệ theo chương trình ấn định hiện hành, đề nghị với Trưởng Ban và BHD tỉnh những phương thức thực hiện và cải thiện hửu hiệu.
· Phối hợp với Ủy Viên Nghiên Huấn và các Ủy Viên Ngành tổ chức, hướng dẫn (và chấn chỉnh những sai lạc nếu có) về bộ môn văn nghệ cho HT/ĐS các đơn vị trực thuộc, các khóa tu học, huấn luyện.

· Tổ chức các hoạt động văn nghệ (trình diễn văn nghệ, xuất bản báo chí…) của BHD và tổ chức đào tạo cho HT/ĐS trong lĩnh vực văn nghệ (trại sáng tác, đào tạo chuyên năng, các cuộc thi …).

· Phối hợp với các Ủy Viên liên quan trong việc sáng tác, biên khảo, tổng hợp các tài liệu, tuyển tập… thuộc phạm vi văn nghệ để xuất bản, tái bản, áp dụng trong nội bộ GĐPT.

· Tổ chức kiểm duyệt các ấn phẩm nội bộ lưu hành, phát hành; tổ chức và tham dự các chương trình tổng duyệt, trình diễn văn nghệ; kiểm soát những hoạt động về văn nghệ của các đơn vị trực thuộc .
3) Ủy Viên Doanh Tế:

· Nghiên cứu, hoạch định kế hoạch tổ chức kinh doanh, phát triển tài chánh phù hợp phục vụ nhu cầu Phật sự và sinh hoạt BHD.

· Phối hợp với Thủ Quỹ BHD, các Ủy Viên hữu quan và Ban Bảo Trợ tỉnh thực hiện các hoạt động gây quỹ BHD, các quỹ từ thiện, xã hội, tương tế GĐPT, tương trợ Tình Lam...

· Phối hợp với Văn Phòng BHD và Uỷ Viên HĐTN-Xã Hội trong việc tổ chức, tham dự tang sự, hỷ sự, thăm viếng, tương trợ tình Lam…

4) Ủy Viên Hoạt Động Thanh Niên – Xã Hội:

· Đảm trách và chịu trách nhiệm về các công tác liên quan đến bộ môn hoạt động thanh niên cấp BHD.

· Nghiên cứu, đề nghị với Trưởng Ban chương trình tu học thuộc lĩnh vực hoạt động thanh niên và hoạt động xã hội thích hợp với từng lứa tuổi, từng ngành, từng bậc học.

· Tổ chức các chương trình ủy lạo, cứu trợ, công tác từ thiện, công tác xã hội thích hợp.
· Phối hợp với Thủ Quỹ BHD, Ủy Viên Doanh Tế, các Ủy Viên hữu quan khác và Ban Bảo Trợ tỉnh thực hiện các hoạt động gây quỹ từ thiện, quỹ hoạt động xã hội, quỹ tương tế, tương trợ Tình Lam…

· Tổ chức và phối hợp với Văn Phòng BHD, Uỷ Viên Doanh Tế trong việc tham dự tang sự, hỷ sự, thăm viếng, tương trợ tình Lam…

5) Các Ủy Viên Ngành:

· Điều khiển, hướng dẫn, theo dõi, đôn đốc mọi sinh hoạt toàn ngành trực thuộc.

· Vạch kế hoạch, đề án sinh hoạt (dài hạn, ngắn hạn, định kỳ và bất thường) cho toàn Ngành trực thuộc.

· Nghiên cứu thấu đáo chương trình, tài liệu tu học và huấn luyện của ngành để có kế hoạch thực hiện hiệu quả; đề nghị với BHD những điều chỉnh, thay đổi phù hợp và cần thiết.

· Ấn định thời gian sinh hoạt định kỳ; tổ chức các sinh hoạt và lễ lược truyền thống của Ngành.

· Phối hợp với Ủy Viên Nghiên Huấn hoạch định kế hoạch và tổ chức các trại huấn luyện, các khóa, trại chuyên năng đáp ứng nhu cầu sinh hoạt của Ngành.

· Phối hợp các Ngành tổ chức các hình thức sinh hoạt họp mặt, họp bạn, kết thân, giao hữu…

· Thường xuyên (và phối hợp) thăm viếng ngành trực thuộc để thấu đáo, hướng dẫn, kiểm tra sinh hoạt.

· Tiếp nhận, nghiên cứu báo cáo của HT thuộc Ngành liên hệ tại các đơn vị trực thuộc; thống kê số lượng, tổng hợp tình hình sinh hoạt và lập các báo cáo (định kỳ, định lệ, đặc biệt…) gởi Văn Phòng BHD; khẩn trình Trưởng Ban những trường hợp trở ngại hoặc khi có những yêu cầu, đề nghị đặc biệt.

c) CÁC ĐẠI DIỆN BHD TẠI HUYỆN/THỊ:

· Tổ chức và điều hành Ban Đại Diện GĐPT tại Huyện/Thị theo quy định tại Nội Quy GĐPTVN và thể thức ấn định bởi BHD tỉnh.

· Thay mặt BHD tỉnh để đôn đốc, kiểm soát, báo cáo tình hình sinh hoạt các đơn vị GĐPT tại khu vực phụ trách đã ấn định.
· Liên lạc với vị Đại Diện Giáo Hội địa phương để thấu đáo tình hình Phật sự chung và giải quyết những vấn đề liên quan đến GĐPT với sự hiệp ý của Trưởng Ban Hướng Dẫn tỉnh.

· Khi được sự ủy nhiệm, đại diện cho Trưởng Ban Hướng Dẫn tỉnh chủ toạ các lễ lược của các đơn vị hay tham dự lễ lược tại các Tự viện trong khu vực phụ trách.

· Tổ chức và phối hợp tổ chức, đôn đốc các Phật sự, sinh hoạt, lễ lược, trại mạc… theo BHD ủy nhiệm.

· Tiếp nhận, tống đạt và tiếp chuyển các loại văn thư, văn kiện, tài liệu, tài chánh, khí mãnh… từ BHD đến đơn vị và ngược lại theo quy định và ủy thác của BHD.

· Theo dõi cụ thể số lượng, nhân sự, tình hình sinh hoạt… từng đơn vị trong khu vực phụ trách và liên lạc chặt chẽ với Văn phòng BHD để kịp thời báo cáo công tác Phật sự đồng thời thấu đáo kế hoạch thực hiện công tác Phật sự BHD đề ra.
d) CÁC PHỤ TÁ ỦY VIÊN:
· Trợ tá cho Ủy Viên liên hệ về mọi mặt trong phạm vi phần hành.
· Thực hiện sự điều hành của Ủy Viên liên hệ trong sinh hoạt và công tác liên quan.

· Thay mặt Ủy Viên liên hệ tham dự các sinh hoạt, công tác, hội họp, lễ lược, thăm viếng… do BHD điều động hay khi Ủy Viên liên hệ ủy quyền sau khi Ủy Viên đề đạt và được Trưởng Ban tán thành.
e) CÁC BAN VIÊN BAN ĐẠI DIỆN HUYỆN/THỊ:
· Thực hiện sự điều hành của Đại Diện BHD tại Huyện/Thị liên hệ theo phần hành đãm trách.

· Tham dự các sinh hoạt, công tác, hội họp, lễ lược, thăm viếng… trong nội bộ GĐPT khi ĐD/BHD tại Huyện/Thị vắng mặt mà trước đó ĐD/BHD có sự ủy nhiệm sau khi đã đề đạt và được Trưởng Ban Hướng Dẫn tỉnh tán thành.

II. ĐIỀU HÀNH - ỦY NHIỆM:
A/ Điều hành sinh hoạt:

· Mọi Phật sự của Ban Hướng Dẫn do điều động của Trưởng Ban qua tham vấn với Ủy Viên chuyên trách liên hệ.

· Phó Trưởng Ban, Tổng Thư Ký và Văn Phòng chịu trách nhiệm trong phần hành hổ trợ Trưởng Ban điều hành công tác Phật sự theo thời gian biểu và đề án, kế hoạch hoạt động của BHD.

· Trong những trường hợp quan trọng cấp thiết, Văn Phòng khẩn chuyển thông tin đến Trưởng hoặc Phó Trưởng Ban cũng như chuyển tải thông tin đến các đơn vị trực thuộc.
B/ Ủy nhiệm công tác

· Mọi Phật sự của các Huyện/Thị, đơn vị đều phải trình BHD thẩm tường và do Trưởng Ban chủ tọa.
· Khi cần thiết và tùy trường hợp, Trưởng Ban hoặc Ban Thường Vụ sẽ ủy nhiệm cho các thành viên trong Ban Thường Vụ hoặc Đại Diện BHD tại Huyện/Thị thay mặt chủ tọa và ban Huấn từ.

· Những trường hợp công cử người thay thế, Tổng Thư Ký sẽ tiếp nhận chỉ thị của Trưởng Ban để thông tri đến Huynh Trưởng được ủy nhiệm thay thế.
III. HỘI HỌP - BÁO CÁO:
· Định kỳ họp Ban Thường Vụ
: 1 tháng/kỳ, vào ngày ……………………………………………

· Định kỳ họp Ban Hướng Dẫn
: 2 tháng/kỳ, vào ngày ……………………………………………

· Định kỳ họp BĐD Huyện/Thị
: 1 tháng/kỳ, tối đa 7 đến 10 ngày sau cuộc họp Thường Vụ BHD.

· Định kỳ báo cáo các Ủy Viên
: 3 tháng/kỳ, thời hạn: 30/3; 30/6; 30/9; 20/12 DL.

· Định kỳ báo cáo tài chánh
: 1 tháng/kỳ tại các cuộc họp Ban Thường Vụ và Ban Hướng Dẫn
IV. DUY TRÌ KỶ LUẬT:

Ban viên BHD trong 3 tháng không hoạt động, không tham dự liên tiếp 2 kỳ họp Ban Hướng Dẫn, Thường Vụ BHD sẽ thảo luận đề nghị BHD thuyên chuyển nhiệm vụ khác.

(HẾT(
Đời là một cuộc tháo gút đồng thời cũng là buộc thêm các gút khác.

Chỉ thế thôi, nhưng muốn thành công,

Chắc chắn chúng ta cần phải kiên nhẫn, chịu đựng quả cảm dám tháo và dám buộc gút.

Như Tâm NGUYỄN KHẮC TỪ
M Ụ C L Ụ C
	- Lời thưa ………
	Tr.1

	- Quyết định thành lập Ban Tổ Chức ………………………………………...……………………………………
	3

	- Chương trình tu nghiệp ………………………………………...………………………………………………………..
	5

	- Chương trình sinh hoạt ………………………………………...………………………………………...………………
	6

	- Lời khai mạc của Ban Tổ Chức ………………………………………...……………………………………….....
	7

	- Huấn thị của Ban Hướng Dẫn ………………………………………...…………………………………………….
	9

	- Quyết định áp dụng tài liệu tu nghiệp hành chánh GĐPT ………………………………………...
	11

	- Phụ lục 1: Văn thư v/v áp dụng đồng phục, huy hiệu, cấp hiệu, phù hiệu ……………
	12

	- Phụ lục 2: Trích sao văn thư điều chỉnh tài liệu & chương trình tu học ……………….
	13

	- Nguyên tắc tổ chức & diều hành một GĐPT ………………………………………...……………………
	15

	- Tinh thần giao tế trong GĐPT ………………………………………...………………………………………...….
	17

	- Nguyên tắc tổ chức lễ lược trong GĐPT ………………………………………...…………………………..
	19

	- Hình thức tổ chức lễ lược trong GĐPT ………………………………………...……………………………..
	23

	- Thể thức thu chi tài chánh trong GĐPT ………………………………………...……………………………
	31

	- Sổ sách trong GĐPT ………………………………………...………………………………………...…………………..
	32

	- Văn kiện trong GĐPT ………………………………………...………………………………………...………………..
	37

	- Phụ lục 3: Mẫu các loại văn kiện GĐPT ………………………………………...…………………………..
	49

	- Hình thức GĐPT ………………………………………...………………………………………...………………………...
	66

	- Phụ lục 4: Hình thức GĐPT ………………………………………...………………………………………...……..
	71

	- Trách nhiệm Ban viên Ban Hướng Dẫn ………………………………………...……………………………
	78

	- Mục lục ………………………………………...………………………………………...………………………………………...
	82

�

�

BAN HƯỚNG DẪN TRUNG ƯƠNG

BAN HƯỚNG DẪN BÀ RỊA VŨNG TÀU

oOo

Số: Q056/HD.BRVT/QĐ

(trường hợp văn thư gởi BHD).

Hoặc đơn giản hơn, (nếu là quyết định) có thể ghi:

-Thành phần tại điều… “để thi hành”

(ghi điều cuối cùng của quyết định).

BAN HƯỚNG DẪN BÀ RỊA-VŨNG TÀU

GIA ĐÌNH PHẬT TỬ KHÁNH VÂN

oOo

Số: 027/GĐKV/VP

	

	GIA ĐÌNH PHẬT TỬ VIỆT NAM

	BI – TRÍ - DŨNG

	(((

	

		Phật Lịch 2554.

		Khánh Vân, ngày 15 tháng 5 năm 2010.

		

GIA TRƯỞNG GIA ĐÌNH PHẬT TỬ KHÁNH VÂN

	Kính gởi: Anh Trưởng Ban Hướng Dẫn GĐPT Bà Rịa Vũng Tàu

	Trích yếu: V/v Trình xin phát hành Đặc san Chu Niên.

	Tham chiếu: Biên bản cuộc họp BHT GĐPT Khánh Vân ngày 10/5/2010.

Kính Thưa Anh trưởng Ban.

……

……

……

……

Ban Huynh Trưởng GĐPT Khánh Vân chúng tôi rất mong sớm nhận được phúc thư của Ban Hướng Dẫn.

Kính chào tinh tấn.

				(Ký tên, áp dấu)

ĐÍNH KÈM:

-Bản thảo Đặc san Mây Lam.	

	Tâm Mẫn HOÀNG VĂN NGÔN

BAN HƯỚNG DẪN TRUNG ƯƠNG

BAN HƯỚNG DẪN BÀ RỊA-VŨNG TÀU

oOo

Số: 009/HDBRVT/TT

	

	GIA ĐÌNH PHẬT TỬ VIỆT NAM

	BI – TRÍ - DŨNG

	(((

	

		

THÔNG TƯ

TỔ CHỨC CỨU TRỢ KHẨN CẤP CHO ĐỒNG BÀO

NẠN NHÂN BẢO LỤT MIỀN TRUNG

……

		

		Phật Lịch 2554.

		Bà Rịa-Vũng Tàu, ngày 01 tháng 9 năm 2010.

	TM. BAN HƯỚNG DẪN BÀ RỊA-VŨNG TÀU

	TRƯỞNG BAN

NƠI NHẬN:	

-Ban Đại Diện các Huyện/Thị tỉnh Bà Rịa-Vũng Tàu.	 (Ký tên, áp dấu)

-Hội Đồng Huynh Trưởng các cấp Tỉnh Bà Rịa-Vũng Tàu.

-Các đơn vị GĐPT tỉnh Bà Rịa-Vũng Tàu.

“để thi hành”

	Tâm Chế VÕ HỮU KHIÊN

NỘI DUNG:

………………………………………………………………………………………..

………………………………………………………………………………………..

………………………………………………………………………………………..

GHI CHÚ:

NƠI NHẬN: HT CÁC ĐOÀN TRỰC THUỘC.

NƠI GỞI: GIA TRƯỞNG GĐPT KHÁNH AN.

Ngày: 30/05/2010

SAO GỞI:

- A/C Liên Đoàn Trưởng.

“để đôn đốc”

- Lưu./.

(Ký tên, áp dấu)

Quảng Vinh LÊ VĂN QUANG

Số: 012 /GĐKA/VP

PHIẾU THÔNG TIN

ĐỘ KHẨN: THƯỜNG

		

BAN HƯỚNG DẪN BÀ RỊA-VŨNG TÀU

GIA ĐÌNH PHẬT TỬ KHÁNH LƯƠNG

oOo

Số: 011/GĐKL/QĐ

	

	GIA ĐÌNH PHẬT TỬ VIỆT NAM

	BI – TRÍ - DŨNG

	(((

	

		

QUYẾT ĐỊNH

Xữ lý kỹ luật Đoàn Sinh

GIA TRƯỞNG GIA ĐÌNH PHẬT TỬ KHÁNH LƯƠNG

CHIẾU Nội Quy Gia Đình Phật Tử Việt Nam ban hành ngày 01.7.1964, tu chỉnh ngày 01.8.1967; 30.7.1973 và bởi các Đại Hội kế tiếp.

CHIẾU quyết định số 012/HDBRVT/QĐ ngày 09.12.1985 của Ban Hướng Dẫn GĐPT tỉnh Bà Rịa-Vũng Tàu công nhận chính thức và duyệt y thành phần Ban Huynh Trưởng GĐPT Khánh Lương.

CHIẾU biên bản cuộc họp Ban Huynh Trưởng GĐPT Khánh Lương ngày 10.5.2011 xử lý kỷ luật Đoàn sinh Nguyễn Văn Y.

CHIẾU báo cáo và đề nghị của Đoàn Trưởng Thiếu Nam GĐPT Khánh Lương.

QUYẾT ĐỊNH

ĐIỀU I: Ban Huynh Trưởng Gia Đình Phật Tử Khánh Lương quyết định ngưng sinh hoạt vĩnh viễn Đoàn sinh Nguyễn Văn Y thuộc Đoàn Thiếu Nam kể từ ngày 20 tháng 5 năm 2011 vì lý do vô kỷ luật.

ĐIỀU II: Quyết định kỷ luật nầy được sao gởi đến các đơn vị Gia Đình Phật Tử trên toàn quốc theo hệ thống GĐPTVN qua Ban Hướng Dẫn Bà Rịa-Vũng Tàu.

ĐIỀU III: Qúy anh Liên Đoàn Trưởng Ngành Nam, Thư ký, Đoàn Trưởng Thiếu Nam GĐPT Khánh Lương và Đoàn Sinh đương sự chiếu nhiệm vụ thi hành quyết định này.

	

	Phật Lịch 2555.

		Khánh Lương, ngày 20 tháng 5 năm 2011.

NƠI NHẬN:	GIA TRƯỞNG

-Thành phần tại điều III.

“để thi hành”			(Ký tên, áp dấu)

-Liên Đoàn Trưởng Ngành Nam.

“để chiếu hành”

SAO KÍNH GỞI:	Tâm Sáng TRƯƠNG TRẮC

-Ban Hướng Dẫn Bà Rịa-Vũng Tàu.

“để kính tường trình đồng thời xin phổ biến toàn quốc”.

-Liên Đoàn Trưởng Ngành Nữ.

-Các Đoàn Trưởng Thiếu Nữ, Oanh Vũ Nữ, Oanh Vũ Nam.

“để phổ biến làm gương cho Đoàn sinh Đoàn liên hệ”.

-Hồ sơ/Lưu.

	

BAN HƯỚNG DẪN BÀ RỊA-VŨNG TÀU

GIA ĐÌNH PHẬT TỬ KHÁNH HỶ

oOo

Số: 008/GĐKH/UNT

	

	GIA ĐÌNH PHẬT TỬ VIỆT NAM

	BI – TRÍ - DŨNG

	(((

	

		

ỦY NHIỆM THƯ

GIA TRƯỞNG GIA ĐÌNH PHẬT TỬ KHÁNH HỶ

Uỷ nhiệm:

Huynh Trưởng	:	TRẦN VĂN MINH

Pháp danh	:	Tâm Tuệ

Chức vụ	:	Thư ký đơn vị

Đến công tác tại	: Ban Hướng Dẫn GĐPT tỉnh Bà Rịa – Vũng Tàu.

Với nhiệm vụ	: Xin sao lục hồ sơ công nhận chính thức đơn vị bị thất lạc vì chiến tranh.

Kính xin Ban Hướng Dẫn Bà Rịa – Vũng Tàu giúp đở HT Trần Văn Minh hoàn thành nhiệm vụ được giao phó.

Ủy nhiệm thư nầy có hiệu lực đến hết ngày 02 tháng 6 năm 2010.	

	

	Phật Lịch 2554.

		Khánh Hỷ, ngày 30 tháng 5 năm 2010.

	GIA TRƯỞNG

GHI CHÚ:	

Đơn vị được công nhận

chính thức năm 1986.	(Ký tên, áp dấu)

	Tâm Minh LÊ TẤT ĐÍNH

	

BAN HƯỚNG DẪN BÀ RỊA-VŨNG TÀU

GIA ĐÌNH PHẬT TỬ KHÁNH VIÊN

oOo

Số: 019/GĐKV/VP

	

	GIA ĐÌNH PHẬT TỬ VIỆT NAM

	BI – TRÍ - DŨNG

	(((

	

		

BÁO CÁO

CÔNG TÁC CỨU TRỢ ĐỒNG BÀO NẠN NHÂN HỎA HOẠN

CỦA GĐPT KHÁNH VIÊN

Kính gởi: Ban Hướng Dẫn GĐPT Bà Rịa Vũng Tàu

-Mục đích công tác: Tương trợ, giúp đở khẩn cấp đồng bào nạn nhân trận hỏa tai nghiêm trọng tại Khu phố 2, Phường 5, Thành phố Vũng Tàu ngày 31/12/ 2019.

-Thời gian công tác: từ 08 giờ 30 đến 19 giờ 00 ngày 02 tháng 1 năm 2020.

-Địa điểm công tác: Khu phố 2, Phường 5, Thành phố Vũng Tàu

-Số lượng HT/ĐS tham gia: -Huynh trưởng 12; Đoàn sinh ngành Thanh, Thiếu: 55.

-Công tác đã thực hiện được:

+ Dựng 12 căn lều tạm bằng tre, gỗ, bạt nhựa… cho đồng bào trú ngụ.

+ Liên lạc xin địa điểm và di chuyển 17 gia đình vào trú tạm tại chùa Hồng Ân.

+ Tặng 6 chiếc chiếu, 6 cái mùng, 6 xô đựng nước và 120 cuốn vở học sinh cho 6 gia đình thiệt hại nặng nề nhất (100% tài sản). Mỗi gia đình/phần trị giá 250.000đ.

+ Trao tặng 44 phần quà cứu trợ cho 44 gia đình nạn nhân không phân biệt mức độ thiệt hại, mỗi phần trị giá 100.000đ gồm: gạo, mỳ ăn liền, xì dầu, chao, dầu ăn…

-Ảnh hưởng của ngày công tác đối với quần chúng: Dư luận quần chúng khen ngợi sự có mặt kịp thời và công tác tổ chức khoa học, hợp lý; tinh thần tích cực làm việc trong bất kỳ việc gì đồng bào cần giúp đở của HT/ĐS đã gây được niềm tin yêu và để lại hình ảnh đẹp của tổ chức GĐPT tại địa phương.

-Những sự việc bất thường, đặc biệt trong ngày công tác:

+ Một ĐS Nam Phật Tử bị thương nhẹ do sơ xuất khi mang vác nặng để thanh sắt rơi vào chân, BHT đã đưa đến bệnh xá băng bó, chích ngừa an toàn và cho về nhà.

+Sư Cô trụ trì chùa Hồng Ân đề nghị giúp đỡ thành lập đơn vị GĐPT tại chùa.

-Nhận xét về ngày công tác: Tinh thần HT/ĐS rất tích cực, thể hiện được tấm lòng từ bi của người con Phật (khi đơn vị vận động đóng góp ủng hộ cũng như khi trực tiếp làm công việc thu dọn nặng nhọc tại chổ).

Mặt khác, tuy sự đóng góp vật chất của đơn vị không đáng kể so với nổi đau mất mát lớn lao của đồng bào, nhưng do sự có mặt kịp thời để tương trợ, chia xẻ đau thương cùng đồng bào ngay sau cơn hoạn nạn nên ngày công tác đã gây nên sự xúc động sâu sắc đối với các gia đình nạn nhân; HT/ĐS được quần chúng thương mến và dành cho nhiều thiện cảm; chính quyền sở tại không những không trở ngại mà còn tích cực hợp tác, ưu ái giúp đở. Ngày công tác đặc biệt hiệu quả vì những món quà tuy nhỏ nhưng thực dụng trong lúc khó khăn đã khiến uy tín tổ chức, niềm tin yêu GĐPT được cũng cố trong quần chúng.

-Ghi chú: Do chi phí phát sinh về việc tặng vật dụng thiết yếu cho 6 gia đình nên khoản tiền cứu trợ đã vượt quá số tiền vận động được, đang phải mượn tạm các HT.

	

	Phật Lịch 2564.

	Khánh Viên, ngày 05 tháng 01 năm 2020.

SAO KÍNH GỞI:	GIA TRƯỞNG

Anh Đại Diện BHD tại H. Xuyên Mộc

“để kính tường” 	(Ký tên, áp dấu)

	Lệ Quang LÂM THÀNH MINH

	

BAN HƯỚNG DẪN BÀ RỊA-VŨNG TÀU

GIA ĐÌNH PHẬT TỬ KHÁNH BÌNH

oOo

Số: 023/GĐKB/VP

	

	GIA ĐÌNH PHẬT TỬ VIỆT NAM

	BI – TRÍ - DŨNG

	(((

	

		

TỜ TRÌNH

VỀ VIỆC ĐOÀN SINH BỊ TAI NẠN

Kính gởi: Ban Hướng Dẫn GĐPT Bà Rịa Vũng Tàu

Kính thưa Ban Hướng Dẫn.

Vào lúc 09 giờ 40 ngày 13 tháng 7 năm 2019, trong lúc làm việc tại rẫy nhà tại Xã Bình Ba, Huyện Châu Đức, Tỉnh Bà Rịa-Vũng Tàu, em TRẦN VĂN X, Pháp danh Nguyên Thuần, sinh năm 2001, Đoàn sinh Đoàn Thiếu Nam thuộc GĐPT Khánh Bình, do bất cẩn trong lúc hái tiêu đã ngã từ chiếc thang cao 3,0m xuống nền đất cứng bị thương nặng phải đưa đi cấp cứu và được Trung tâm Y Tế Huyện Châu Đức chuyển thương đến Bệnh viện Lê Lợi, Thành phố Vũng Tàu.

Theo chẩn đoán của Bác sỹ, bệnh nhân bị chấn thương nặng phần cột sống, tuy không tử vong nhưng khả năng hồi phục phải mất một thời gian rất dài, không thể tiên liệu được.

Trong hoàn cảnh gia đình của em Trần Văn X hiện nay, theo nhận xét của Ban Huynh Trưởng chúng tôi là sẽ gặp rất nhiều khó khăn trong việc trang trải chi phí điều trị cũng như trong sinh hoạt của gia đình khi đã thiếu nhân lực làm việc lại còn phải dành nhân lực chăm sóc cho người bệnh.

Để kịp thời giúp đở gia đình em Trần Văn X, Ban Huynh Trưởng chúng tôi đã gấp rút vận động khẩn cấp Huynh Trưởng và Đoàn Sinh hai ngành Thanh, Thiếu trong đơn vị được số tiền 2.545.000đ (hai triệu năm trăm bốn mươi lăm ngàn đồng) và lập tức chuyển đến gia đình tại bệnh viện khi đơn vị đến viếng thăm.

Vậy GĐPT Khánh Bình khẩn trình Ban Hướng Dẫn tri tường và nếu có thể được, kính xin Ban Hướng Dẫn nghiên cứu biện pháp hỗ trợ nội bộ cho em Trần Văn X.

Kính chào tinh tấn.

	

	Phật Lịch 2563.

	Khánh Bình, ngày 13 tháng 7 năm 2019.

SAO KÍNH GỞI:	GIA TRƯỞNG

Anh Đại Diện BHD tại H. Châu Đức

“để kính tường và xin giúp đở” 	(Ký tên, áp dấu)

	Tâm Linh NGUYỄN HỮU NGUYÊN

	

Số: 08/GĐKM/BB

BAN HƯỚNG DẪN BÀ RỊA-VŨNG TÀU

GIA ĐÌNH PHẬT TỬ KHÁNH MINH

oOo

	

	GIA ĐÌNH PHẬT TỬ VIỆT NAM

	BI – TRÍ - DŨNG

	(((

	

		

	BIÊN BẢN	Số:006/GĐKM/BB

PHIÊN HỌP ĐỊNH KỲ BAN HUYNH TRƯỞNG GĐPT KHÁNH MINH

Mục đích: Kiểm điểm Phật sự và thảo luận kế hoạch sinh hoạt.

Thời gian: Khai mạc lúc 14 giờ 00 ngày 30 tháng 5 năm 2010

Địa điểm: Đoàn quán GĐPT Khánh Minh.

I/ PHẦN KHAI MẠC:

Lễ Phật (niệm 3 biến hồng danh Đức Bổn Sư).

Lễ Đoàn (cử bài ca chính thức GĐPTVN).

Kiểm diện:

Hiện diện	: A/C. Tâm Phước Nguyễn Văn A; Diệu Huyền Đặng Thị B….

Khiếm diện	: C. Nhuận Thi Võ Thị C (bệnh); A. Tuệ Trí Lê Hữu C (không lý do)…

Chủ tọa – Thư ký:

Chủ tọa	: A. Đồng Hữu HỒ VĂN NGHĨA	– Gia Trưởng.

Thư ký	: A. Nguyên Phong NGÔ NĂM	– Thư ký đơn vị.

II/ PHẦN NGHỊ SỰ:

Kiểm điểm Phật sự tháng 5/2010:

Lễ Phật Đản và Trại Tất Đạt Đa: ….

Tu học trong kỳ:…

…………...

Kế hoạch sinh hoạt tháng 6/2010:

Chuẩn bị tham dự khóa Tu nghiệp Hành chánh của BHD: ….

Vận động tiết kiệm cúng dường An cư kiết hạ:…

…………...

Linh tinh:

…….

…….

III/ PHẦN BẾ MẠC: Đến đây, không còn gì thảo luận thêm, Chủ tọa tuyên bố bế mạc sau khi thư ký đọc lại biên bản và toàn thể Hồi hướng công đức. Cuộc họp kết thúc lúc 17g30’ cùng ngày.

	THƯ KÝ	CHỦ TỌA

	(ký tên)	(ký tên)

	Nguyên Phong NGÔ NĂM	Đồng Hữu HỒ VĂN NGHĨA

	

�

BAN HƯỚNG DẪN TRUNG ƯƠNG

BAN HƯỚNG DẪN BÀ RỊA-VŨNG TÀU

oOo

Số: V.061/HD.BRVT/VP/SY

BAN HƯỚNG DẪN TRUNG ƯƠNG

oOo

Số: 09059/HDTƯ/TB/NH

�

BAN HƯỚNG DẪN BÀ RỊA-VŨNG TÀU

GIA ĐÌNH PHẬT TỬ KHÁNH LINH

oOo

Số: 014/GĐKL/VP

BAN HƯỚNG DẪN BÀ RỊA-VŨNG TÀU

GIA ĐÌNH PHẬT TỬ KHÁNH SƠN

oOo

Số: 003/GĐKS/VP

BAN HƯỚNG DẪN TRUNG ƯƠNG

BAN HƯỚNG DẪN BÀ RỊA-VŨNG TÀU

oOo

Số: 098/HD.BRVT/VP

BAN HƯỚNG DẪN BÀ RỊA-VŨNG TÀU

GIA ĐÌNH PHẬT TỬ KHÁNH LẠC

oOo

Số: 022/GĐKL/VP

BAN HƯỚNG DẪN BÀ RỊA-VŨNG TÀU

GIA ĐÌNH PHẬT TỬ KHÁNH LÂM

oOo

Số: 015/GĐKL/VP

BAN HƯỚNG DẪN BÀ RỊA-VŨNG TÀU

GIA ĐÌNH PHẬT TỬ KHÁNH ÂN

oOo

Số: 016/GĐKÂ/GCN

	

	GIA ĐÌNH PHẬT TỬ VIỆT NAM

	BI – TRÍ - DŨNG

	(((

	

		

GIẤY CHỨNG NHẬN

GIA TRƯỞNG GIA ĐÌNH PHẬT TỬ KHÁNH ÂN

Chứng nhận:

Huynh Trưởng	:	NGUYỄN LÊ TRẦN

Pháp danh	:	Tuệ Trí

Sinh ngày	:	01 . 07 .1974

Chức vụ hiện nay	:	Đoàn Phó Đoàn Nam Phật Tử

Đã sinh hoạt liên tục tại GĐPT Khánh Ân từ năm 1985 đến nay.

Vậy cấp giấy chứng nhận nầy để đương sự xuất trình với đơn vị mới tại Đà Nẵng.

	

	Phật Lịch 2554.

		Khánh Ân, ngày 18 tháng 11 năm 2010.

	GIA TRƯỞNG

	

	(Ký tên, áp dấu)

	Tâm Quang NGUYỄN ĐẠO

	

TÀI LIỆU KHÓA TU NGHIỆP HÀNH CHÁNH GĐPT

Chủ trương & Biên soạn:

BAN HƯỚNG DẪN GĐPT TỈNH BÀ RỊA – VŨNG TÀU

Tài liệu tham khảo:

Nội Quy GĐPTVN; Quy Chế Huynh Trưởng GĐPTVN;

Các tài liệu Cương yếu hành chánh & các văn kiện về thể thức hành chánh GĐPTVN

Thực hiện, hiệu đính, trình bày:

BAN TỔ CHỨC KHÓA TU NGHIỆP HÀNH CHÁNH GĐPT TĨNH BÀ RỊA VŨNG TÀU.

- LƯU HÀNH NỘI BỘ -

�

TAÁN

�

TRÖÏC

�

TÍN

�

TAÄP

�

HOØA

�

CHAÙNH THIEÄN

�

TRUNG THIEÄN

�

SÔ THIEÄN

�

HÖÔÙNG THIEÄN

�

CAÙNH MEÀM

�

TUNG BAY

�

CHAÂN CÖÙNG

�

MÔÛ MAÉT

�

Ngành Đồng:

�

Nên tránh kiểu

chữ vòng cung:

Ñaøn Ngaønh Ñoàng

Ñoäi/Chuùng Ngaønh Thieáu

Ñoäi/Chuùng Ngaønh Thanh

Ñoaøn Oanh Vuõ Nam

Ñoaøn Oanh Vuõ Nöõ

Ñoaøn Thieáu Nöõ

Ñoaøn Thieáu Nam

Ñoaøn Nöõ Phaät Töû

Ñoaøn Nam Phaät Töû

Caáp ñôn vò GÑPT

Caáp Tænh, Thò

Caáp Trung Öông

Maët phaûi

taát caû

KYØ HIEÄU

GÑPTVN

�

HUY HIEÄU GÑPTVN

Nhìn một bên

Mặt sau

�

Mặt trước

NAM HUYNH TRƯỞNG, NAM PHẬT TỬ, THIẾU NAM

Trại phục

Áo dài

NỮ HUYNH TRƯỞNG,

NỮ PHẬT TỬ,

THIẾU NỮ

�

Mặt sau

Mặt trước

OANH VŨ NỮ

Mặt sau

Mặt trước

OANH VŨ NAM

�

Hoa sen thâm niên

Phù hiệu

thường phục

 GĐPT

�

GĐPT KHÁNH PHỔ

PHIẾU XUẤT NGÂN

Số:…../GĐKP/PXN

			

GIA TRƯỞNG GĐPT KHÁNH PHỔ

	Yêu cầu Thủ Quỹ xuất cho: …HT………………………………………...

Số tiền : …………………………………………………… (viết bằng số).

…………………………………………………………… (viết bằng chữ).

Để chi tiêu về khoản:………………………………………………………

	Sau khi nhận tiền và hoàn tất việc chi xong, HT ………………. phải có các chứng từ giao lại cho Thủ Quỹ để lưu vào hồ sơ tài chánh.

Người nhận chi				Phật lịch ……ngày …tháng…năm….

(ký tên sau khi đã nhận	GIA TRƯỞNG

 đủ tiền tại thủ quỹ)					

						 (ký tên)

					 Trung Hằng NGUYỄN THỊ HÀ

�

�

Cấp đơn vị GĐPT

�

Cấp Quận, Huyện

BAN HƯỚNG DẪN TRUNG ƯƠNG

BAN HƯỚNG DẪN BÀ RỊA VŨNG TÀU

oOo

Số: Q.057/HD.BRVT/QĐ

DUÕNG

�

�

BAN HƯỚNG DẪN TRUNG ƯƠNG

oOo

Số: 96041-HDTƯ/NV

�

�

(trường hợp văn thư gởi BĐD Giáo Hội).

�

	

	GIA ĐÌNH PHẬT TỬ VIỆT NAM

	BI – TRÍ - DŨNG

	(((

	Phật Lịch 2554.

	Bà Rịa-Vũng Tàu, ngày 15 tháng 8 năm 2010.

	

TRƯỞNG BAN HƯỚNG DẪN GIA ĐÌNH PHẬT TỬ BÀ RỊA VŨNG TÀU

	Kính gởi: Gia Trưởng các đơn vị GĐPT trực thuộc

	Trích yếu: V/v Tổ chức thăm viếng, kiểm tra thường kỳ năm 2010.

Kính.

………..

………………………………………………………………………………………………

……….

Kính chào tinh tấn.

	KT. TRƯỞNG BAN

	TỔNG THƯ KÝ

	(đã ký tên và áp dấu)

SAO KÍNH GỞI:

………………………………..

……………………………….. 	Quảng Mẫn NGUYỄN QUANG MAI

	

	--

	

	GIA ĐÌNH PHẬT TỬ VIỆT NAM

	BI – TRÍ - DŨNG

	(((

	

		

SAO GỞI:

		- Qúy Anh/Chị Liên Đoàn Trưởng.

		- Đoàn Trưởng các Đoàn trực thuộc.

“ĐỂ CHUẨN BỊ SỔ SÁCH, HỒ SƠ, TÀI LIỆU

VÀ TẬP TRUNG ĐƠN VỊ TẠI ĐOÀN QUÁN ĐÚNG THỜI GIAN

TIẾP ĐÓN PHÁI ĐOÀN BHD VỀ THĂM VIẾNG, KIỂM TRA”

	 Phật Lịch 2554.

	Bà Rịa-Vũng Tàu, ngày 25 tháng 8 năm 2010.

	TL. GIA TRƯỞNG

	THƯ KÝ

		

		(ký tên, áp dấu)

	Nhuận Cương TRẦN THỊ THIÊN KIM

Ngành Thiếu:

Ngành Thanh:

Huynh Trưởng:

 TRUNG ƯƠNG

Trưởng Ban

 TRUNG ƯƠNG

Phó Trưởng Ban

 TRUNG ƯƠNG

Ban Viên

TRUNG ƯƠNG

Phụ Tá BV.BHD Trung Ương

KHÁNH HÒA

Phụ Tá ĐD.BHD tại Miền

Cấp TRUNG ƯƠNG:

 BÀ RỊA - VŨNG TÀU

Trưởng Ban

 BÀ RỊA - VŨNG TÀU

Phó Trưởng Ban

 BÀ RỊA - VŨNG TÀU

Ban Viên

BÀ RỊA - VŨNG TÀU

Phụ Tá BV.BHD Tỉnh

Cấp TỈNH, THỊ XÃ:

XUYÊN MỘC

Phụ Tá ĐD.BHD tại Quận/Huyện

GIA TRƯỞNG

KHÁNH LẠC

THỦ QUỸ

KHÁNH DUYÊN

THƯ KÝ

KHÁNH XUYÊN

Cấp ĐƠN VỊ GĐPT:

 KHÁNH VÂN

Đoàn Trưởng Ngành Thanh

 KHÁNH HIỆP

Đoàn Phó Ngành Thanh

 KHÁNH BỬU

Liên Đoàn Trưởng Nam, Nữ

 KHÁNH THỌ

Đoàn Trưởng Ngành Thiếu

 KHÁNH LƯƠNG

Đoàn Phó Ngành Thiếu

 KHÁNH BÌNH

Đoàn Trưởng Ngành Đồng

 KHÁNH HỶ

Đoàn Phó Ngành Đồng

Đội Chúng Trưởng Ngành Thanh

 KHÁNH BẢO

Đoàn Sinh Ngành Thanh

KHÁNH QUANG

 KHÁNH KIM

Đội Chúng Phó Ngành Thanh

Đội, Chúng Trưởng Ngành Thiếu

 KHÁNH LINH

Đoàn Sinh Ngành Thiếu

KHÁNH BIÊN

 KHÁNH TÂM

Đội Chúng Phó Ngành Thiếu

Thứ Đàn Ngành Đồng

KHÁNH TÍCH

Đoàn Sinh Ngành Đồng

Đầu Đàn Ngành Đồng

Bảng tên Huynh Trưởng

Lưu ý: Không có viền

HUYNH TRƯỞNG

1. Huy hiệu.

2. Cấp hiệu.

3. Phù hiệu chức vụ.

4. Bảng tên

					

ooo

ĐS NGÀNH THANH, THIẾU

1. Huy hiệu.

2. Cấp hiệu.

3. Phù hiệu chức vụ/Gia Đình hiệu.

4. Phù hiệu thâm niên

					

ĐS NGÀNH ĐỒNG

1. Huy hiệu.

2. Cấp hiệu.

3. Gia Đình hiệu.

4. Phù hiệu chức vụ.

5. Phù hiệu thâm niên.

					

�

OOO

Cấp Tỉnh, Thị xã

Cấp Miền

Cấp Trung Ương

AÁN CAÙT TÖÔØNG

Kieåu chaøo cuûa GÑPTVN

�

�

MŨ PHẬT TỬ

BAN HÖÔÙNG DAÃN GÑPT BAØ RÒA – VUÕNG TAØU

GIA ÑÌNH PHAÄT TÖÛ …………………………………………………………..

ÑOAØN …………………………………………………………………………………………………

(((

Soá: …………………/GÑ………/…………………

Maãu soá 04.GÑPT

BAN HÖÔÙNG DAÃN GÑPT BAØ RÒA – VUÕNG TAØU

GIA ÑÌNH PHAÄT TÖÛ ………………………………………………………………

(((

Soá: …………………/GÑ………/VP

Maãu soá 03.GÑPTVN

�

�

PAGE
- 82 -

