

The Holy See

- Other Institutes of the Roman Curia
 - Advocates
 - Institutions connected with the Holy See
-

VII

OTHER INSTITUTES OF THE ROMAN CURIA
Prefecture of the Papal Household Art. 180 — The Prefecture of the Papal Household looks after the internal organization of the papal household, and supervises everything concerning the conduct and service of all clerics and laypersons who make up the papal chapel and family. Art. 181 — § 1. It is at the service of the Supreme Pontiff, both in the Apostolic Palace and when he travels in Rome or in Italy. § 2. Apart from the strictly liturgical aspect, which is handled by the Office for the Liturgical Celebrations of the Supreme Pontiff, the Prefecture sees to the planning and carrying out of papal ceremonies and determines the order of precedence. § 3. It arranges public and private audiences with the Pontiff, in consultation with the Secretariat of State whenever circumstances so demand and under its direction it arranges the procedures to be followed when the Roman Pontiff meets in a solemn audience with heads of State, ambassadors, members of governments, public authorities, and other distinguished persons.
Office for the Liturgical Celebrations of the Supreme Pontiff Art. 182 — § 1. The Office for the Liturgical Celebrations of the Supreme Pontiff is to prepare all that is necessary for the liturgical and other sacred celebrations performed by the Supreme Pontiff or in his name and supervise them according to the current prescriptions of liturgical law. § 2. The master of papal liturgical celebrations is appointed by the Supreme Pontiff to a five-year term of office; papal masters of ceremonies who assist him in sacred celebrations are likewise appointed by the secretary of state to a term of the same length. VIII

ADVOCATES Art. 183 — Apart from the advocates of the Roman Rota and the advocates for the causes of saints, there is a roster of advocates who, at the request of interested parties, are qualified to represent them in their cases at the Supreme Tribunal of the Apostolic Signatura and to offer assistance in hierarchical recourses lodged before dicasteries of the Roman Curia. Art. 184 — Candidates can be inscribed in the roster by the cardinal secretary of state, after he has consulted a commission stably constituted for this purpose. Candidates must be qualified by a suitable preparation attested by appropriate academic degrees, and at the same time be recommended by their example of a Christian life, honourable character, and expertise. Should any of this cease to be the case at a later date, the advocate shall be struck

from the roster. Art. 185 — § 1. The body called "Advocates of the Holy See" is composed mainly of advocates listed in the roster of advocates, and its members are able to undertake the representation of cases in civil or ecclesiastical tribunals in the name of the Holy See or the dicasteries of the Roman Curia. § 2. They are appointed by the cardinal secretary of state to a five-year term of office on the recommendation of the commission mentioned in art. 184; for serious reasons, they may be removed from office. Once they have completed seventy-five years of age, they cease their office. IX

INSTITUTIONS CONNECTED WITH THE HOLY SEE _ Art. 186 — There are certain institutes, some of ancient origin and some not long established, which do not belong to the Roman Curia in a strict sense but nevertheless provide useful or necessary services to the Supreme Pontiff himself, to the Curia and the whole Church, and are in some way connected with the Apostolic See. Art. 187 — Among such institutes are the Vatican Secret Archives, where documents of the Church's governance are preserved first of all so that they may be available to the Holy See itself and to the Curia as they carry out their own work, but then also, by papal permission, so that they may be available to everyone engaged in historical research and serve as a source of information on all areas of secular history that have been closely connected with the life of the Church in centuries gone by. Art. 188 — In the Vatican Apostolic Library, established by the Supreme Pontiffs, the Church has a remarkable instrument for fostering, guarding, and spreading culture. In its various sections, it offers to scholars researching truth a treasure of every kind of art and knowledge. Art. 189 — To seek the truth and to spread it in the various areas of divine and human sciences there have arisen within the Roman Church various academies, as they are called, among which is the Pontifical Academy of Sciences. Art. 190 — In their constitution and administration, all these institutions of the Roman Church are governed by their own laws. Art. 191 — Of more recent origin, though partly based on examples of the past, are the Vatican Polyglot Press; the Vatican Publishing House and its bookstore; the daily, weekly and monthly newspapers, among which *L'Osservatore romano*; Vatican Radio; the Vatican Television Centre. These institutes, according to their own regulations, come within the competence of the Secretariat of State or of other agencies of the Roman Curia. Art. 192 — The Fabric of Saint Peter's deals, according to its own regulations, with matters concerning the Basilica of the Prince of the Apostles, with respect to the preservation and decoration of the building and behaviour among the employees and pilgrims who come into the church. Where necessary, the superiors of the Fabric act in cooperation with the Chapter of the Basilica. Art. 193 — The Office of Papal Charities carries on the work of aid of the Supreme Pontiff toward the poor and is subject directly to him. We decree the present Apostolic Constitution to be stable, valid, and effective now and henceforth, that it shall receive its full and integral effects from the first day of the month of March of 1989, and that it must in each and everything and in any manner whatsoever be fully observed by all those to whom it applies or in any way shall apply, anything to the contrary notwithstanding, even if it is worthy of most special mention. *Given in Rome, at Saint Peter's, in the presence of the cardinals assembled in consistory, on the vigil of the solemnity of the Holy Apostles Peter and Paul, 28 June in the Marian Year 1988, the tenth of Our pontificate.* **JOHN PAUL II** © Copyright 1988 - Libreria Editrice Vaticana