

SALA STAMPA DELLA SANTA SEDE
BOLLETTINO

HOLY SEE PRESS OFFICE BUREAU DE PRESSE DU SAINT-SIÈGE PRESSEAMT DES HEILIGEN STUHL
OFICINA DE PRENSA DE LA SANTA SEDE SALA DE IMPRENSA DA SANTA SÉ
BIURO PRASOWE STOLICY APOSTOLSKIEJ دار الصحافة التابعة للكرسي الرسولي

N. 0592

Lunedì 24.11.2003

RINUNCE E NOMINE

RINUNCE E NOMINE

- RINUNCIA DELL'ARCHIVISTA E BIBLIOTECARIO DI SANTA ROMANA CHIESA E NOMINA DEL SUCCESSORE
- NOMINA DI MEMBRI DEI DICASTERI DELLA CURIA ROMANA
- NOMINA DI CONSULTORE DELLA CONGREGAZIONE PER I VESCOVI
- RINUNCIA DELL'ARCHIVISTA E BIBLIOTECARIO DI SANTA ROMANA CHIESA E NOMINA DEL SUCCESSORE

Il Santo Padre ha accolto la rinuncia presentata per limiti d'età dall'Em.mo Card. Jorge Maria Mejia dall'ufficio di Archivista e Bibliotecario di Santa Romana Chiesa ed, allo stesso tempo, ha nominato a detto incarico l'Em.mo Card. Jean-Louis Tauran.

[01835-01.01]

• NOMINA DI MEMBRI DEI DICASTERI DELLA CURIA ROMANA

Il Santo Padre ha nominato Membri dei Dicasteri della Curia Romana i seguenti Em.mi Cardinali, creati e pubblicati nel Concistoro del 21 ottobre 2003:

- 1) nel Consiglio di Cardinali e Vescovi della Sezione per i Rapporti con gli Stati della Segreteria di Stato gli Em.mi Card. **Jean-Louis Tauran** ed **Attilio Nicora**;
- 2) nella Congregazione per la Dottrina della Fede gli Em.mi Card. **Jean-Louis Tauran** e **Tarcisio Bertone**;
- 3) nella Congregazione per le Chiese Orientali l'Em.mo Card. **Jean-Louis Tauran**;
- 4) nella Congregazione per il Culto Divino e la Disciplina dei Sacramenti gli Em.mi Card. **Justin Francis Rigali**,

Josip Bozanic Jean-Baptiste Pham Minh Mân, Philippe Barbarin e Marc Ouellet;

5) nella Congregazione per i Vescovi gli Em.mi Card. **Jean-Louis Tauran, Julián Herranz, Javier Lozano Barragán ed Attilio Nicora;**

6) nella Congregazione per l'Evangelizzazione dei Popoli gli Em.mi Card. **Renato Raffaele Martino, Javier Lozano Barragán, Stephen Fumio Hamao, Attilio Nicora, Anthony Olubunmi Okogie, Gabriel Zubeir Wako, Telesphore Placidus Toppo e Jean-Baptiste Pham Minh Mân;**

7) nella Congregazione per il Clero gli Em.mi Card. **Angelo Scola e Tarcisio Bertone;**

8) nella Congregazione per gli Istituti di Vita Consacrata e le Società di Vita Apostolica l'Em.mo Card. **Philippe Barbarin;**

9) nella Congregazione per l'Educazione Cattolica gli Em.mi Card. **Francesco Marchisano e Péter Erdo;**

10) nel Supremo Tribunale della Segnatura Apostolica l'Em.mo Card. **Julián Herranz;**

11) nel Pontificio Consiglio per i Laici gli Em.mi Card. **Ennio Antonelli e Josip Bozanic;**

12) nel Pontificio Consiglio per la Promozione dell'Unità dei Cristiani l'Em.mo Card. **Peter Kodwo Appiah Turkson;**

13) nel Comitato di Presidenza del Pontificio Consiglio per la Famiglia gli Em.mi Card. **Angelo Scola e George Pell;**

14) nel Pontificio Consiglio della Giustizia e della Pace gli Em.mi Card. **Stephen Fumio Hamao, Bernard Panafieu e George Pell;**

15) nel Pontificio Consiglio «Cor Unum» gli Em.mi Card. **Renato Raffaele Martino, Stephen Fumio Hamao e Gabriel Zubeir Wako;**

16) nel Pontificio Consiglio della Pastorale per i Migranti e gli Itineranti l'Em.mo Card. **Keith Michael Patrick O'Brien;**

17) nel Pontificio Consiglio per gli Operatori Sanitari l'Em.mo Card. **Carlos Amigo Vallejo;**

18) nel Pontificio Consiglio per i Testi Legislativi l'Em.mo Card. **Péter Erdo;**

19) nel Pontificio Consiglio per il Dialogo Inter-Religioso gli Em.mi Card. **Bernard Panafieu e Telesphore Placidus Toppo;**

20) nel Pontificio Consiglio della Cultura gli Em.mi Card. **Francesco Marchisano e Rodolfo Quezada Toruño;**

21) nel Pontificio Consiglio delle Comunicazioni Sociali gli Em.mi Card. **Anthony Olubunmi Okogie, Keith Michael Patrick O'Brien, Eusébio Oscar Scheid ed Ennio Antonelli;**

22) nell'Amministrazione del Patrimonio della Sede Apostolica gli Em.mi Card. **Renato Raffaele Martino e Justin Francis Rigali;**

23) nella Pontificia Commissione per i Beni Culturali della Chiesa gli Em.mi Card. **Francesco Marchisano e Peter**

Kodwo Appiah Turkson;

24) nella Pontificia Commissione «Ecclesia Dei» l'Em.mo Card. **Julián Herranz.**

Giovanni Paolo II, inoltre, ha nominato Consiglieri della Pontificia Commissione per l'America Latina gli Em.mi Card. **Javier Lozano Barragán, Eusébio Oscar Scheid e Marc Ouellet;** e Membri della medesima Pontificia Commissione gli Em.mi Card. **Carlos Amigo Vallejo e Rodolfo Quezada Toruño.**

[01836-01.01]

• **NOMINA DI CONSULTORE DELLA CONGREGAZIONE PER I VESCOVI**

Giovanni Paolo II ha nominato Consultore della Congregazione per i Vescovi l'Ecc.mo Mons. Giovanni Lajolo, Arcivescovo tit. di Cesariana, Segretario della Sezione per i Rapporti con gli Stati della Segreteria di Stato.

[01837-01.01]
