

NỘI QUY

GIÁO XỨ ĐỨC MẸ LỘ ĐỨC

Công bố Ngày 30 Tháng 03 Năm 2014

Nội Quy Giáo Xứ 2 Nội Quy Giáo Xứ

Nội Quy Giáo Xứ 3 Nội Quy Giáo Xứ

Nội Quy Giáo Xứ Đức Mẹ Lộ Đức

Linh Mục Chánh Xứ Giáo Xứ Đức Mẹ Lộ Đức: Vincentê Đinh Ngọc Thảo, O.P.

- Căn cứ các điều 515 ; 519 ; 529 § 2 của Bộ Giáo Luật về giáo xứ hiệp thông và
sứ vụ ;

- Căn cứ điều 536 của Bộ Giáo Luật về Hội đồng mục vụ giáo xứ ;
- Tham chiếu tài liệu hướng dẫn về tổ chức và điều hành Giáo xứ của Tổng Giáo

Phận Galveston-Houston phổ biến ngày 01 tháng 6 năm 2005;

QUYẾT ĐỊNH:

Công Bố Nội Quy Giáo Xứ Đức Mẹ Lộ Đức gồm:

Chương I : Giáo dân
Chương II : Giáo xứ
Chương III : Hội đồng mục vụ
Chương IV : Hội đoàn công giáo tiến hành, Phong trào và các đoàn thể khác.

LỜI MỞ ĐẦU

Người giáo dân là thành phần của Giáo Hội Dân Thiên Chúa, thực hiện sứ mạng Giáo
Hội theo phẩm giá và phận vụ của mình trong và qua giáo xứ.
Do đó, người giáo dân cần phải :
 a. Biết đến căn tính của mình (Chương I) ;
 b. Biết tổ chức giáo xứ trong đó có nghĩa vụ và quyền lợi của mình (Chương II) ;
 c. Nhờ vào sự hướng dẫn của Linh mục Chánh xứ và Hội đồng mục vụ, mà tham gia
 và thừa hưởng sức sống của giáo xứ (Chương III) ;
 d. Tham gia các hội đoàn công giáo tiến hành, phong trào và các đoàn thể khác để rèn
 luyện đức tin, kiên trung trong đức cậy và thực hành đức ái (Chương IV);

Nội Quy Giáo Xứ 4 Nội Quy Giáo Xứ

CHƯƠNG I: GIÁO DÂN

Điều 1: Định nghĩa :

 Giáo dân là tất cả những Kitô hữu không thuộc hàng giáo sĩ và bậc tu trì được
 Giáo Hội công nhận ; nghĩa là những Kitô hữu đã được tháp nhập vào Thân Thể
 Chúa Kitô nhờ bí tích Thánh Tẩy, đã trở nên Dân Thiên Chúa, và tham dự vào
 chức vụ tư tế, tiên tri và vương giả của Chúa Kitô theo ơn gọi của người giáo dân.
 Họ là những người đang thực hiện sứ mạng của toàn dân Kitô giáo trong Giáo
 Hội và trên trần gian theo phận vụ riêng của mình.

Điều 2: Phân biệt :

Thành niên, vị thành niên : Giáo dân đủ 18 tuổi trọn gọi là thành niên ; dưới 18
tuổi gọi là vị thành niên. Người thành niên được sử dụng đầy đủ các quyền lợi của
mình. Người vị thành niên còn tùy thuộc quyền cha mẹ hoặc người giám hộ khi sử
dụng quyền lợi của mình, trừ những gì luật miễn trừ.

Điều 3: Nơi Cư Trú :

Giáo xứ Đức Mẹ Lộ Đức là giáo xứ tòng nhân vì thế tất cả mọi tín hữu đã nộp đơn
ghi danh gia nhập giáo xứ và được cha chánh xứ chấp thuận, tùy theo khả năng đã
tự nguyện đóng góp cho việc xây dựng và phát triển giáo xứ Đức Mẹ Lộ Đức tại
Houston, Texas.

Điều 4: Chức vụ :

 Người tín hữu được tháp nhập vào thân thể màu nhiệm Chúa Kitô nhờ bí tích
 Thánh Tẩy, trở thành dân Chúa, và được tham dự vào các chức vụ :
 Chức vụ tư tế : thi hành công việc phụng tự thiêng liêng của Chúa Kitô để cung

hiến thế giới này cho Thiên Chúa nhờ biết phụng thờ Người bằng hành động thánh
thiện khắp nơi.

 Chức vụ tiên tri : loan báo Nước Chúa bằng chứng tá đời sống đức tin thánh thiện
và bằng lời nói để tuyên xưng Chúa Kitô và Phúc âm hóa thế giới.

 Chức vụ vương giả : hành động để ánh sáng cứu rỗi Chúa Kitô thấm nhuần và
nâng cao giá trị của mọi thực tại trần thế, nghĩa là mở mang Nước Chúa Kitô.

Điều 5: Sứ mạng :
 Người giáo dân sống giữa đời, thiên chức riêng của họ là tìm và mở Nước Chúa
 trong việc sử dụng các thực tại trần thế. Các chức vụ và sứ mạng này, người giáo
 dân thi hành trong và qua giáo xứ.

Nội Quy Giáo Xứ 5 Nội Quy Giáo Xứ

CHƯƠNG II : GIÁO XỨ

A. ĐỊNH NGHĨA

Điều 6: Định nghĩa giáo xứ:

 Giáo xứ là một cộng đoàn Kitô hữu nhất định được thiết lập cách bền vững trong
 Giáo Hội địa phương, mà trách nhiệm mục vụ được ủy thác cho linh mục chánh

 xứ như là chủ chăn riêng của giáo xứ ấy, dưới quyền Giám Mục giáo phận.
(GL.515 -1).

Điều 7: Tôn Chỉ, Sắc Lệnh Thành Lập và Danh Xưng của Giáo Xứ:

 Giáo Xứ Đức Mẹ Lộ Đức trực thuộc Tổng Giáo Phận Galveston – Houston là
một tổ chức thuần túy Công Giáo.

 Giáo xứ Đức Mẹ Lộ Đức được đức Tổng Giám Mục Joseph A Fiorenza, D.D.,
Tổng Giám Mục Giáo Phận Galveston – Houston đã ban hành Sắc Lệnh ngày
01 tháng 7 năm 1994 để thành lập Giáo Xứ với danh xưng là:

“Our Lady of Lourdes” (“Giáo Xứ Đức Mẹ Lộ Đức”), toạ lạc tại số
6550 Fairbanks N. Houston, Houston, Texas 77040 trực thuộc tổng giáo phận
Galveston - Houston với những yếu tố sau đây :
a. Là một giáo xứ tòng nhân;
b. Có linh mục chánh xứ do Đức Tổng Giám mục giáo phận bổ nhiệm. Ngài có

trách nhiệm mục vụ cho giáo dân và hướng dẫn tất cả các sinh hoạt của giáo
xứ , đồng thời cai quản nhà thờ, nhà nguyện núi đá Đức Mẹ Lộ Đức và các
cơ sở khác thuộc giáo xứ Đức Mẹ Lộ Đức là tài sản của Tổng Giáo Phận
Galveston- Houston.

c. Thánh bổn mạng của giáo xứ là Đức Mẹ Lộ Đức và lễ kính là ngày 11 tháng
2 dương lịch.

B. TỔ CHỨC

Điều 8: Giáo xứ trong tổ chức Hội Thánh:

 Giáo xứ Đức Mẹ Lộ Đức do Đức Tổng Giám mục Tổng giáo phận Galveston-
 Houston thiết lập, dưới sự cai quản của linh mục chánh xứ.

Nội Quy Giáo Xứ 6 Nội Quy Giáo Xứ

Điều 9: Gia Nhập Giáo Xứ:

a. Tất cả mọi giáo dân muốn gia nhập giáo xứ Đức Mẹ Lộ Đức phải điền một
mẫu đơn “ Xin Gia Nhập Giáo Xứ”, nộp cho Văn Phòng Giáo Xứ và phải
trình diện với linh mục chánh xứ qua Thư Ký hay Hội Đồng Mục Vụ giáo xứ
kèm theo những giấy tờ cần thiết theo quy định của giáo xứ.

b. Ngoài ra, những người không gia nhập giáo xứ nhưng muốn xin được hưởng
những lợi ích thiêng liêng hoặc những quyền lợi vật chất khác trong giáo xứ,
sẽ do Linh mục chánh xứ quyết định.

 Điều 10: Tài Sản :

a. Giáo xứ phải liệu cho có những cơ sở chung cần thiết như nhà thờ là nơi tôn
nghiêm và xứng đáng cho việc thờ phượng, và những cơ sở vật chất khác để
giúp việc sinh hoạt nhằm xây dựng và phát triển giáo xứ.

Điều 11: Văn Khố, Sổ Bộ :

a. Giáo xứ phải lập một văn khố để lưu trữ các sổ sách, văn kiện của giáo xứ.
Giáo xứ cũng nên có một niên ký giáo xứ, để ghi chép những qúa trình sinh
hoạt qua những biến cố quan trọng của giáo xứ.

 Điều 12. Văn Phòng Giáo Xứ:

Gồm những nhân viên được cha chánh xứ tuyển dụng để giúp cha chánh
xứ trong các công việc văn phòng thường ngày của giáo xứ.

C. NGHĨA VỤ VÀ QUYỀN LỢI

 Điều 13: Của Người Giáo Dân Trong Giáo Xứ:

 Nhờ bí tích Thánh Tẩy, con người được tháp nhập vào Giáo Hội Chúa Kitô và
 trở thành một thể nhân trong Giáo Hội, với những nghĩa vụ và quyền lợi riêng
 của người Kitô hữu, tùy theo hoàn cảnh của họ, trong mức độ hiệp thông với
 Giáo Hội.

a. Giáo dân thuộc giáo xứ, đương nhiên được hưởng quyền lợi và phải thi
hành nhiệm vụ trần thế và thiêng liêng đã được quy định do luật chung,
hoặc do qui luật của tổng giáo phận và giáo xứ chiếu theo luật chung.

b. Những người ngoại cư hiện trú ngụ tại một giáo xứ ngoài giáo xứ mình,
sẽ vẫn được hưởng những quyền lợi và thi hành các nghĩa vụ tại giáo xứ
nơi hiện trú theo luật chung đã định. Đối với họ, giáo xứ sẽ xử sự theo
tinh thần bác ái huynh đệ của Dân Chúa.

Nội Quy Giáo Xứ 7 Nội Quy Giáo Xứ

c. Là giáo xứ tòng nhân không có ranh giới giáo xứ nhưng mục vụ giáo xứ
cũng phải quan tâm đến việc truyền giáo để giới thiệu Đức Kitô đến cho
những người không Công Giáo để họ biết Chúa với hy vọng họ sẽ đón
nhận Chúa và trở thành con cái, thành phần của Giáo Hội.

 C1. NGHĨA VỤ

 C1.1. Nghĩa vụ đối với bản thân:

 Điều 14: Ơn gọi nên thánh :

a. Giáo dân kính mến Thiên Chúa như con thảo đối với Cha lành, và thương
yêu anh em như Chúa Giêsu dạy.

b. Phải cố gắng thánh hóa bản thân và nên trọn lành theo bậc mình, và qua đời
sống hằng ngày, nhờ các phương tiện thiêng liêng có trong Giáo Hội.

c. Tận tâm tận lực chu toàn nhiệm vụ trần thế của mình trong tinh thần Phúc
âm, như góp phần vào công việc xây dựng và phát triển giáo xứ, yểm trợ tài
chánh và tham gia các công tác xã hội, giúp đỡ những người gặp hoàn cảnh
khó khăn v.v….

 Điều 15: Thánh hóa ngày Chúa nhật:

a. Thánh lễ Chúa nhật : trong mọi Thánh lễ, nhất là Thánh lễ cộng đồng ngày
Chúa nhật, cộng đoàn phụng vụ giáo xứ biểu hiện một phần nào Giáo Hội
hữu hình được thiết lập trên khắp thế giới. Vì thế giáo dân phải tham dự
Thánh lễ ngày Chúa nhật, và rất nên tham dự Thánh lễ cộng đồng tại nhà thờ
giáo xứ mình.

b. Thêm vào đó, giáo dân thánh hóa ngày Chúa nhật bằng các việc đạo đức
khác như chầu Mình Thánh Chúa, học hỏi giáo lý, sinh hoạt Hội đoàn, làm
việc từ thiện v.v…

C1.2. Nghĩa vụ đối với tha nhân :

 Điều 16: Đối với gia đình :

 Giáo dân lo chu toàn mọi bổn phận gia đình, thánh hóa và bảo vệ hạnh phúc gia
 đình là Giáo Hội tại gia, tạo cho gia đình một cuộc sống đạo đức, góp phần vào
 bầu khí thánh thiện của giáo xứ.

Nội Quy Giáo Xứ 8 Nội Quy Giáo Xứ

Điều 17: Đối với anh chị em trong giáo xứ :

 Các giáo dân trong giáo xứ phải sống trong sự hiệp thông của Dân Chúa, coi nhau
 như anh chị em trong đại gia đình giáo xứ Đức Mẹ Lộ Đức, bằng cách san sẻ tình
 yêu thương, tạo tình đoàn kết và hăng say phục vụ, nhằm xây dựng và phát triển
 giáo xứ, luôn cầu nguyện và giúp đỡ nhau về vật chất cũng như tinh thần.

 Điều 18: Đối với giáo xứ :

 Giáo dân có nhiệm vụ góp phần xây dựng giáo xứ : hợp tác chặt chẽ với linh mục
 chánh xứ, Hội đồng mục vụ và Hội đồng tài chánh ; hưởng ứng những công tác do
 giáo xứ khởi xướng tùy khả năng và hoàn cảnh, để cho mọi sinh hoạt trong giáo
 xứ được hài hòa, an vui và phát triển trong tinh thần đoàn kết yêu thương.

Điều 19: Đối với giáo phận :

 Trách nhiệm và vinh dự của người giáo dân là sẵn sàng đáp lại lời mời gọi của
 cha chánh xứ và Đấng Bản quyền, góp phần vào công việc chung và thực hiện
 chương trình chung của tổng giáo phận.

 Điều 20: Đối với Giáo Hội toàn cầu :

 Ý thức mình là thành phần của Giáo Hội toàn cầu, giáo dân, dưới sự hướng dẫn
 của linh mục chánh xứ, tham gia và nâng đỡ những công cuộc nhằm cổ võ sự hiệp
 thông trong Giáo Hội, đặc biệt chú trọng và góp phần tích cực vào nhiệm vụ loan
 báo Tin Mừng của Giáo Hội.

 C1.3. Vấn đề kỷ luật:

 Điều 21: Đối với những con cái lầm lỡ:

 Giáo Hội là Mẹ nhân lành hằng mong mỏi cho người giáo dân biết ăn năn hối lỗi,
 cải thiện đời sống. Vì vậy đối với những anh chị em lầm lỡ, giáo xứ vẫn tha thiết

cầu xin Chúa nhân lành ban ơn hối cải cho họ. Mỗi giáo dân khi biết anh chị em
mình phạm lỗi, phải khôn ngoan lấy lòng bác ái huynh đệ khuyên nhủ giúp đỡ, để
chi thể đau yếu ấy lấy lại được sức sống bình thường trong toàn Nhiệm Thể Chúa

 Kitô.

 Điều 22: Dầu vậy, để duy trì kỷ luật và trật tự chung, đồng thời để giúp con cái lầm lỗi
 phục thiện, Giáo Hội đôi khi buộc lòng phải áp dụng những biện pháp chế tài, tùy
 hoàn cảnh và tùy loại lỗi lầm.

Nội Quy Giáo Xứ 9 Nội Quy Giáo Xứ

 Những biện pháp chế tài thường là:
 - Cảnh cáo ;
 - Đình chỉ việc thụ hưởng ít nhiều quyền lợi của giáo xứ v.v…

 - Về việc truất quyền người đã nhập giáo xứ hợp lệ, cần phải có những lý do
 rất quan trọng do Linh mục chánh xứ và Hội đồng giáo xứ xét định để đệ
 trình Đức Tổng Giám mục.

C2. QUYỀN LỢI

 Điều 23. Quyền cư trú:

 Giáo dân có quyền chọn cư sở ở giáo xứ nào hợp ý muốn và hoàn cảnh sinh sống
 của mình, với những nghĩa vụ và quyền lợi kèm theo.

 Điều 24. Quyền tham gia và xây dựng giáo xứ:

a. Bằng đời sống cầu nguyện và làm việc bác ái.
b. Bằng việc tham gia các Hội đoàn.
c. Bằng việc làm tông đồ cá nhân cũng như tập thể.
d. Bằng việc tham gia vào các sinh hoạt và mục vụ trong giáo xứ.

 Điều 25. Quyền ngôn luận :

 Là phần tử của Giáo Hội, vì nhiệm vụ xây dựng Nhiệm Thể Chúa Kitô, giáo dân
 có quyền biểu lộ ý kiến trong thiện chí với linh mục chánh xứ và hội đồng mục vụ
 nhằm mưu ích cho Giáo Hội, cho giáo xứ cũng như cho chính bản thân.

 Tuy nhiên, để duy trì tình yêu thương đoàn kết giữa các chi thể màu nhiệm Chúa
 Kitô, nếu người giáo dân có bất cứ điều gì không hài lòng với giáo xứ, xin tiếp xúc
 trực tiếp với linh mục chánh xứ để được Ngài giải quyết thỏa đáng.

Điều 26. Những Quyền Lợi khác của Giáo Dân:

 Được hưỏng các phép Bí Tích của Giáo hội.

 Được ghi danh cho các con em tham gia các lớp Giáo Lý và Việt Ngữ.
 Được hưởng những ơn ích thiêng liêng của các Thánh lễ do Cha

Chánh Xứ và Cha Phó Xứ dâng cầu nguyện cho Giáo xứ hàng tuần .
 Được quyền ứng cử và bầu cử vào Hội Đồng Mục Vụ và được Cha

Chánh Xứ đặc cử làm thành viên của Hội Đồng Tài Chánh.

Nội Quy Giáo Xứ 10 Nội Quy Giáo Xứ

 Được xử dụng hội trường và các tiện nghi của Giáo xứ trong những
dịp hiếu hỉ với một lệ phí tượng trưng.

 Khi qua đời, được Giáo xứ cử đại diện đến phân ưu.

 Giáo Xứ sẽ dâng một (1) thánh lễ vào ngày Chuá Nhật kế tiếp ngay
sau lễ an táng để cầu nguyện cho người quá cố.

 Hàng năm được Cha Chánh Xứ dâng một thánh lễ chung cầu cho các
gíao dân đã qua đời.

CHƯƠNG III: HỘI ĐỒNG MỤC VỤ

A. KHÁI NIỆM

 Điều 27. Định nghĩa Hội Đồng Mục Vụ :

 Hội Đồng Mục Vụ là cơ quan tư vấn và đại diện toàn thể cộng đồng dân

 Chúa giáo xứ Đức Mẹ Lộ Đức, gồm những giáo dân có đời sống đức tin gương
 mẫu, có tinh thần phục vụ trong khiêm tốn, đã được các đoàn thể công giáo tiến
 hành, ca đoàn và các ban ngành đoàn thể khác của giáo xứ tuyển chọn và đề cử,
 hoặc gồm các nhân sự đã được tuyển chọn qua một cuộc bầu cử theo sự ấn định của
 Ban tổ chức bầu cử giáo xứ Đức Mẹ Lộ Đức.

 Điều 28. Mục Đích:

 Hội Đồng Mục Vụ giáo xứ được triệu tập bởi linh mục chánh xứ, nhằm cung cấp
 cho cha xứ những tư vấn tốt nhất qua việc cầu nguyện, suy tư và đối thoại cũng như
 nghiên cứu và tham khảo ý kiến của những giáo dân khác, để giúp Ngài tìm kiếm

 sự đồng thuận khi phải quyết định một sự việc quan trọng trong giáo xứ. Hội Đồng
 Mục Vụ có trách nhiệm cộng tác và giúp đỡ cha chánh xứ trong việc điều hành giáo
 xứ, đặc biệt chú trọng tới việc phát triển đời sống đức tin, giáo dục nhân bản và bảo
 tồn nền giáo dục và văn hóa Việt Nam dưới sự lãnh đạo trực tiếp của Ngài.

B. TỔ CHỨC

 Điều 29. Thành phần Hội Đồng Mục Vụ giáo xứ :

 Hội Đồng Mục Vụ giáo xứ gồm :
 a. Ban thường vụ ;
 b. Các Khối và các Ban đặc trách ;
 c. Đại diện Ban Chấp Hành (Quản Trị) của các đoàn thể Công Giáo Tiến Hành
 đang sinh hoạt trong giáo xứ.

Nội Quy Giáo Xứ 11 Nội Quy Giáo Xứ

Điều 30. Ban thường vụ :

 Ban thường vụ gồm :

 Chủ tịch ;
 Phó chủ tịch nội vụ ;
 Phó chủ tịch ngoại vụ ;
 Thư ký ;

 ** Các chức vụ phó chủ tịch Nội vụ, Ngoại vụ và Thư ký sẽ do cha chánh xứ và vị tân
chủ tịch Hội Đồng Mục Vụ mới được bầu chọn (hay đề cử) mời cộng tác.

 Điều 31. Các Khối và các Ban đặc trách :

 Các khối và các ban có nội quy riêng, giúp việc sinh hoạt đem lại hiệu qủa tốt đẹp .

a. Các Khối:

 Khối Phụng Vụ gồm:

 - Ban Thừa Tác Viên Thánh Thể ngoại thường.
 - Ban Thừa Tác Viên Lời Chúa.
 - Ban Hướng dẫn và Tiếp Tân (Lễ Chúa Nhật và Lễ Trọng).
 - Ban Thánh Nhạc (bao gồm các Ca đoàn).
 - Ban Nghi Lễ.
 - Ban cắm hoa và trang hoàng bàn thờ.
 - Ban Khánh Tiết.
 - Ban Âm Thanh & Ánh sáng.
 - Ban Lễ Sinh.
 ** Trưởng Khối Phụng Vụ do linh mục chánh xứ bổ nhiệm.

 Khối Giáo Dục và Giáo Lý Đức Tin : giúp việc dậy giáo lý, giáo dục,

văn hóa cho các giới gồm:
- Hiệu trưởng Chương trình Giáo Lý và Việt Ngữ.
- Phó Hiệu Trưởng Đặc trách Giáo Lý.
- Phó Hiệu Trưởng Đặc trách Việt Ngữ.
- Trưởng chương trình Giáo Lý Dự Tòng và Dự Bị Hôn Nhân.
- và một số thành viên được mời theo nhu cầu.

 ** Hiệu Trưởng và các Hiệu Phó do Linh Mục Chánh Xứ bổ nhiệm.

Nội Quy Giáo Xứ 12 Nội Quy Giáo Xứ

 b. Các Ban đặc trách có :

 Trưởng ban ;
 Phó Ban;
 Thư Ký;

1. Ban Kế Hoạch : Điều nghiên và hoạch định các kế hoạch dài hạn và ngắn hạn

cho các sinh hoạt liên quan đến việc phát triển giáo xứ.

2. Ban An Ninh Trật Tự: Giúp việc giữ an ninh trật tự cho các Thánh Lễ trọng,
lễ buộc và các ngày Chúa Nhật, đồng thời lên kế hoạch bảo vệ an ninh và
hướng dẫn xe cộ di chuyển trong các buổi tổ chức Hội Chợ cũng như các sinh
hoạt khác của giáo xứ.

3. Ban Bảo Trì: Lo việc bảo trì hệ thống điện, hệ thống thoát nước, máy lạnh,

máy sưởi v.v… cho nhà thờ, hội trường và các cơ sở khác thuộc giáo xứ.

4. Ban Bác Aí & Xã Hội: Lo các việc từ thiện, bác ái, công bình xã hội, thăm
viếng người bệnh, giúp đỡ những gia đình neo đơn trong các dịp quan, hôn,
tương tế v.v….Cùng với cha chánh xứ, cha phó…thăm viếng, an ủi, đọc kinh
và giúp chuẩn bị tâm hồn cho những bệnh nhân hấp hối được đón nhận các bí
tích: Hòa giải, Xức dầu và Mình Thánh Chúa.

5. Ban Đặc Trách Giới Trẻ: Phụ trách việc giáo dục đức tin và tổ chức các sinh

hoạt cho giới trẻ trong giáo xứ (từ sau khi chịu bí tích Thêm Sức tới tuổi
trưởng thành).

6. Ban Chăm Sóc Nhà Chúa phụ trách:

- Việc mở cửa, đóng cửa Nhà Thờ, Nhà Nguyện Hang Đá hàng ngày theo
chương trình phụng vụ và sinh hoạt của giáo xứ.

- Chăm sóc và bảo quản bàn thờ và các dụng cụ Thánh trong nhà thờ và
nhà nguyện.

- Chăm sóc và bảo quản tổng quát bên trong cũng như ngoài nhà thờ, nhà
nguyện hang đá Đức Mẹ Lộ Đức.

7. Ban Văn Nghệ: Phụ trách tổ chức các chương trình văn nghệ giúp vui cho
 Hội Chợ mùa Tạ Ơn hàng năm và các sinh hoạt đặc biệt khác do giáo
 xứ tổ chức.

8. Ban Truyền Thông phụ trách:
- Chụp hình, Quay phim, viết phóng sự và tường trình về những sinh

hoạt đặc biệt của giáo xứ.

Nội Quy Giáo Xứ 13 Nội Quy Giáo Xứ

- Bảo quản (maintain) trang mạng và cập nhật những thông tin và sinh
hoạt của giáo xứ trên trang mạng của giáo xứ: www. Loduc.org Ngoài
ra, Hội Đồng Mục Vụ có thể thành lập các ban khác tùy theo nhu cầu
của giáo xứ với sự chuẩn thuận của cha chánh xứ.

 ** Các Trưởng, Phó ban và Thư ký của mỗi ban sẽ được linh mục chánh xứ, Ban
 thường vụ HĐMV kết hợp với ban chấp hành (quản trị) các đoàn thể công giáo
 tiến hành trong giáo xứ mời cộng tác.

C. TUYỂN CHỌN

 Điều 32. Nguyên tắc tuyển chọn vào Hội Đồng Mục Vụ :

a. Chủ Tịch Hội Đồng Mục Vụ:
 Thông thường, vị chủ tịch Hội đồng mục vụ được giáo dân tuyển

chọn qua một cuộc bầu cử do Ban bầu cử giáo xứ tổ chức, với sự
chuẩn thuận của linh mục chánh xứ.

 Ngoài ra, nếu được sự đồng thuận của đa số đại diện các ban, ngành,
đoàn thể, ca đoàn và giáo dân trong giáo xứ qua cầu nguyện, thảo
luận và tìm hiểu (discernment), Cha chánh xứ, các đoàn thể công giáo
tiến hành, ca đoàn, các ban, ngành, phong trào và các đoàn thể khác
v.v…đang sinh hoạt trong giáo xứ cũng có thể đề cử nhân tuyển thích
hợp vào chức vụ chủ tịch và các chức vụ khác của Hội Đồng Mục Vụ
mà không cần thông qua một cuộc bầu cử.

b. Thành Viên Chỉ Định:

Theo tài liệu hướng dẫn về việc tổ chức Hội Đồng Mục Vụ của Tổng Giáo
Phận Galveston- Houston ngày 01 tháng 06 năm 2005, nhằm cân bằng việc
đại diện cho mọi thành phần dân Chúa trong giáo xứ, linh mục chánh xứ có
quyền chỉ định một số giáo dân do ngài tuyển chọn làm thành viên của Hội
Đồng Mục Vụ, nhưng không được qúa một phần ba (1/3) tổng số thành viên
của Hội Đồng Mục Vụ.

c. Hoàn cảnh đặc biệt:
Trong trường hợp ngoại thường, linh mục chánh xứ có quyền bổ nhiệm toàn
thể các thành viên trong Hội Đồng Mục Vụ nhưng chỉ phục vụ trong nhiệm
kỳ không qúa hai (2) năm.

Nội Quy Giáo Xứ 14 Nội Quy Giáo Xứ

Điều 33. Tiêu chuẩn tuyển chọn vào Hội Đồng Mục Vụ :

 Các ứng viên ứng cử vào các chức vụ trong Ban thường vụ Hội Đồng Mục Vụ
 giáo xứ, cần hội đủ những điều kiện đưới đây:

a. Là những Kitô hữu đã lãnh bí tích thêm sức và đang hiệp thông trọn vẹn với
Giáo Hội công giáo, đã ghi danh vào giáo xứ, đang tham gia và sinh hoạt với
ít nhất là một ban, ngành, đoàn thể và ca đoàn trong giáo xứ tối thiểu hai (2)
năm. Có đời sống đức tin gương mẫu, không phạm những tội trống (ngược lại
với giáo huấn của Chúa và Giáo Hội) hoặc có điều tiếng trong giáo xứ.

b. Có những đức tính nhân bản cần thiết cho nhiệm vụ như: tinh thần phục vụ
trong khiêm tốn, biết lắng nghe và tôn trọng ý kiến của tập thể đa số, có khả
năng lãnh đạo và phục vụ trong tinh thần đoàn kết, yêu thương.

c. Có năng lực cần thiết cho nhiệm vụ như: sức khỏe, trình độ văn hóa và những
kỹ năng chuyên môn khác.

d. Đối với Ban Thường vụ, phải trong độ tuổi từ 30 đến 65. Nhưng cũng có thể
cứu xét trường hợp đặc biệt ;

e. Đối với các Ủy viên, tùy hoàn cảnh, có thể mở rộng hạn định tuổi.

 Điều 34. Ban tổ chức bầu cử, thể lệ ứng cử & bầu cử Hội Đồng Mục Vụ:

a. Ban tổ chức Bầu Cử: Ban tổ chức bầu cử gồm trưởng ban, phó ban, thư ký
và nhiều ủy viên đại diện cho các đoàn thể công giáo tiến hành trong giáo xứ
được linh mục chánh xứ, hội đồng mục vụ đương nhiệm và đại diện các hội
đoàn, ca đoàn, ban, ngành, đoàn thể, phong trào v.v…mời tham gia. Ban tổ
chức Bầu Cử phải được thành lập trước ba (3) tháng ngày mãn nhiệm kỳ của
hội đồng mục vụ đương nhiệm. Ban bầu cử có trách nhiệm:

- Thiết lập, niêm yết danh sách cử tri và lập phiếu cử tri.
- Ấn định thời gian ứng cử và ngày bầu cử,
- Mời gọi những người có lòng đạo đức, có tinh thần phục vụ, có

khả năng và uy tín ra ứng cử để phục vụ giáo xứ.
- Thành lập và niêm yết danh sách các ứng cử viên,
- Thành lập ban giám sát và chịu trách nhiệm kiểm phiếu trong ngày

bầu cử.
- Các thành viên trong ban tổ chức bầu cử không được quyền ra ứng

cử. Không được cổ động riêng cho cá nhân ứng cử viên nào sau khi
niên yết danh sách các ứng cử viên.

- Ban tổ chức bầu cử sẽ hết nhiệm kỳ và tự động giải tán sau ngày
tuyên bố chính thức kết qủa bầu cử nếu không có khiếu nại.

b. Cử tri: Tất cả mọi giáo dân trưởng thành trên 18 tuổi đã ghi danh gia nhập
giáo xứ ít nhất sáu tháng.

Nội Quy Giáo Xứ 15 Nội Quy Giáo Xứ

c. Ứng cử viên: Ứng cử viên phải hội đủ những tiêu chuẩn tuyển chọn ở điều
33 ở trên và phải nộp đơn xin ứng cử vào chức vụ chủ tịch Hội đồng mục vụ
ít nhất trước ba chục (30) ngày tính tới ngày bầu cử.

d. Phương thức bầu cử: Linh Mục chánh xứ và Ban tổ chức Bầu Cử sẽ ấn
định phương thức bầu cử riêng, hoặc chọn phương thức phổ thông bầu phiếu
kín trong các Thánh Lễ chiều Thứ Bẩy và ngày Chúa Nhật được ban tổ chức
bầu cử ấn định.

e. Ban Giám Sát: Linh Mục Chánh Xứ và Ban tổ chức bầu cử thành lập Ban
giám sát gồm năm (5) người giáo dân có uy tín trong giáo xứ, nhận nhiệm
vụ giám sát việc bầu cử và chỉ kiểm phiếu một (1) lần sau Thánh Lễ cuối
cùng của ngày tổ chức bầu cử.

f. Kiểm Phiếu: Ban tổ chức bầu cử niêm phong và bảo quản các thùng phiếu
trong các Thánh Lễ, các thùng phiếu sẽ được đếm ngay sau Thánh Lễ cuối
cùng với sự chứng kiến của đại diện các ứng cử viên. Tổng kết việc đếm
phiếu phải được hoàn tất ngay sau Thánh Lễ cuối cùng Chúa Nhật ngày tổ
chức bầu cử.

g. Biên Bản: Ban tổ chức bầu cử lập biên bản kết qủa bầu cử đệ trình cha
chánh xứ duyệt và công bố kết qủa bầu cử trong các Thánh Lễ Chúa Nhật kế
tiếp sau ngày bầu cử.

h. Khiếu Nại: Nếu phát hiện có bằng chứng sai phạm luật bầu cử, các ứng cử
viên có quyền nộp đơn khiếu nại về kết qủa bầu cử cho Trưởng Ban tổ chức
Bầu Cử trong thời hạn 3 ngày, kể từ ngày kết qủa bầu cử được chính thức
công bố.

i. Kết Qủa Bầu Cử: Ứng cử viên nào được tổng số phiếu cao nhất sẽ đắc cử
chức vụ chủ tịch của tân Hội Đồng Mục Vụ, nếu không có khiếu nại trong
vòng 5 ngày sau ngày bầu cử và được linh mục chánh xứ chấp thuận.

j. Chỉ có 1 ứng viên: Trong trường hợp chỉ có một ứng cử viên, nếu ứng viên
này hội đủ những tiêu chuẩn tuyển chọn nơi điều 33 kể trên và được linh
mục chánh xứ chấp thuận, sẽ được toàn thể giáo dân trong giáo xứ công
nhận là tân chủ tịch Hội Đồng Mục Vụ mà không cần phải tổ chức bầu cử.

Điều 35. Nhận nhiệm vụ :

1) Trước khi nhận nhiệm vụ, các thành viên tân hội đồng mục vụ, các trưởng khối,
hiệu trưởng, phó hiệu trưởng, các trưởng ban, phó ban và thư ký phải tĩnh tâm và
tuyên hứa trong nhà thờ trước mặt cộng đồng giáo xứ.

2) Lễ bàn giao giữa tân và cựu thành viên Hội đồng mục vụ phải thực hiện sớm trong
một cuộc họp sau lễ tuyên hứa và không trễ qúa 15 ngày kể từ ngày tuyên hứa.

Nội Quy Giáo Xứ 16 Nội Quy Giáo Xứ

D. NHIỆM VỤ

Điều 36. Nhiệm vụ và quyền hạn của Linh mục chánh xứ đối với Hội đồng mục vụ:

a. Hướng dẫn đời sống thiêng liêng để phục vụ theo tinh thần của Hội Thánh, hướng
dẫn phần tâm linh cho Hội đồng mục vụ qua các buổi họp ;

b. Tổ chức tĩnh tâm hàng năm riêng cho các thành viên hội đồng mục vụ, nhằm củng
cố và trau dồi đời sống đức tin, tạo tình đoàn kết và phục vụ trong tinh thần bác ái
yêu thương.

c. Hàng năm, ưu tiên gửi các thành viên trong ban thường vụ của hội đồng mục vụ,
các trưởng khối, các trưởng ban, hiệu trưởng và hiệu phó tham dự các khóa thần
học giáo dân, các khóa học về cơ cấu tổ chức và điều hành giáo xứ, đoàn thể,
trường học v.v… do tổng giáo phận tổ chức.

d. Nâng đỡ tinh thần và công việc của Hội đồng mục vụ giáo xứ, cũng như chia sẻ
việc điều hành với họ ; cổ võ tinh thần làm việc tập thể và tôn trọng ý kiến chung.

e. Triệu tập và chủ tọa các buổi họp Hội đồng mục vụ ;
f. Nghiên cứu và phê duyệt những kiến nghị được đa số thành viên Hội đồng mục vụ

tán thành ;
g. Quyền phủ quyết của linh mục chánh xứ: Thông thường, linh mục chánh xứ sẽ

nghiên cứu, đề nghị sửa đổi nếu cần và phê duyệt những kiến nghị của Hội Đồng
Mục Vụ.Tuy nhiên, nếu những kiến nghị nào phản ảnh trái ngược với giáo huấn
của giáo hội hoặc không đúng với đường lối và chính sách điều hành giáo xứ của
Tổng Giáo Phận, linh mục chánh xứ sẽ giải thích rõ ràng trước khi phủ quyết
những kiến nghị ấy.

Điều 37. Nhiệm vụ Hội Đồng Mục Vụ :

 Hội Đồng Mục Vụ là cơ quan tư vấn giúp Linh mục chánh xứ điều hành giáo xứ
và tham gia vào việc chăm sóc mục vụ trong giáo xứ, đóng góp sự cộng tác của mình vào
việc cổ võ sinh hoạt mục vụ và phát triển đời sống đức tin, hầu giúp mọi người giáo dân
theo đuổi ơn gọi nên Thánh. Hội Đồng Mục Vụ được điều hành theo các quy tắc do Đức
Tổng Giám Mục giáo phận đã ấn định. (GL. 536)

 Điều 38. Nhiệm vụ Ban Thường vụ :

 a. Cộng tác chặt chẽ với linh mục chánh xứ trong việc điều hành giáo xứ ;
 b. Soạn thảo chương trình họp dưới sự hướng dẫn của Linh mục chánh xứ ;
 c. Phân công thực hiện những quyết định của Hội đồng mục vụ ;

 Điều 39. Nhiệm vụ Chủ tịch Hội đồng mục vụ :

 Cùng với Linh mục chánh xứ và dưới sự hướng dẫn của ngài, Chủ tịch Hội đồng
 mục vụ có nhiệm vụ :

Nội Quy Giáo Xứ 17 Nội Quy Giáo Xứ

a. Phối hợp điều hành mọi sinh hoạt của Hội đồng mục vụ trong tinh thần đối
thoại và hợp tác lành mạnh ;

b. Khi được linh mục chánh xứ ủy nhiệm, chủ trì các phiên họp, các buổi sinh
hoạt của Ban thường vụ và của Hội đồng mục vụ ;

c. Thay mặt cho cộng đoàn giáo xứ trong những trường hợp được ủy nhiệm.

 Điều 40. Nhiệm vụ Phó chủ tịch nội vụ :

 Cùng với Linh mục chánh xứ và dưới sự hướng dẫn của ngài, Phó chủ tịch nội vụ
 có nhiệm vụ :

a. Cộng tác với chủ tịch trong việc phối hợp và điều hành, thay thế khi chủ tịch
vắng mặt ;

b. Phối hợp các sinh hoạt mục vụ trong giáo xứ, đặc biệt các sinh hoạt trong
lãnh vực phụng tự, giáo lý đức tin và mục vụ gia đình ;

c. Đặc trách các sinh hoạt thuộc hai lãnh vực trên khi giáo xứ không có người
chuyên trách.

Điều 41. Nhiệm vụ Phó chủ tịch ngoại vụ :

 Cùng với Linh mục chánh xứ và dưới sự hướng dẫn của ngài, Phó chủ tịch ngoại vụ
 có nhiệm vụ :

a. Cộng tác với Chủ tịch ;
b. Phối hợp các sinh hoạt thuộc lãnh vực bác ái xã hội và loan báo Tin Mừng ;
c. Đặc trách những lãnh vực đó khi giáo xứ không có người chuyên trách ;
d. Phụ trách các việc liên lạc với bên ngoài giáo xứ.

 Điều 42. Nhiệm vụ Thư ký :

 Cộng tác với Linh mục chánh xứ và Ban Thường vụ trong công việc ghi chép các
 phiên họp của giáo xứ, Thư ký Hội đồng mục vụ có nhiệm vụ :

a. Phác thảo chương trình và ghi biên bản các phiên họp Hội đồng mục vụ và
Ban Thường vụ ;

b. Phụ trách ghi chép và lưu trữ tài liệu của những biến cố quan trọng trong
giáo xứ.

c. Phụ trách thông tin, liên lạc văn thư.

 Điều 43. Nhiệm vụ các Khối và các Ban đặc trách :

a. Hợp tác với Ban Thường vụ và với nhau nhằm phát triển giáo xứ ;
b. Tạo mối giây liên kết và hòa hợp trong và giữa các giới, các hội đoàn tông

đồ, các đoàn thể công giáo tiến hành, các ban, ngành đoàn thể, phong trào

Nội Quy Giáo Xứ 18 Nội Quy Giáo Xứ

khác và mọi gia đình trong giáo xứ, để xây dựng sự hiệp thông và chu toàn
sứ vụ;

c. Thi hành các quyết định chung và thực hiện các công tác mục vụ được phân
công;

d. Trình bày nhu cầu và nguyện vọng, báo cáo tình hình và công tác mục vụ đã
thực hiện.

E. QUYỀN LỢI

 Điều 44. Trường hợp thông thường:

a. Thành viên Hội đồng các cấp được hưởng các ân huệ thiêng liêng như ân nhân
của giáo xứ, chiếu theo nội quy của giáo xứ.

b. Sau nhiệm kỳ, linh mục chánh xứ cấp bằng tri ân cho các thành viên các cấp.
Các cựu thành viên được ghi vào danh sách tri ân của giáo xứ.

 Điều 45. Trường hợp mãn nhiệm sớm:

 Trong thời gian chưa mãn nhiệm kỳ mà vì lý do chính đáng hoặc vì đổi cư sở được
 linh mục chánh xứ cho từ nhiệm, và nếu đã làm việc được 2/3 nhiệm kỳ, thì kể như
 đã mãn nhiệm kỳ và được hưởng những quyền lợi như trên.

 Điều 46.Trường hợp bị bãi nhiệm:

 Thành viên nào vì lý do kỷ luật buộc phải từ nhiệm hay bãi nhiệm sẽ mất hết
 các quyền lợi trên, trừ quyền lợi của người giáo dân.

F. HỘI HỌP

 Điều 47. Ba loại hội họp:

 Có ba loại hội họp : thường kỳ, ngoại thường và đại hội.

a. Họp thường kỳ :

 Ban Thường vụ họp mỗi tháng một lần (trước phiên họp Hội Đồng Mục Vụ)

để soạn thảo nghị trình cho cuộc họp hội đồng mục vụ.
 Hội đồng mục vụ họp mỗi tháng một lần (sau phiên họp của Ban Thường

Vụ) .

 b. Họp ngoại thường :
 Khi có nhu cầu đặc biệt, hoặc do đề nghị của Ban Thường vụ Hội đồng mục vụ,

Nội Quy Giáo Xứ 19 Nội Quy Giáo Xứ

 Linh mục chánh xứ sẽ triệu tập cuộc họp.

 c. Đại hội :
 Trước những biến cố lớn trong giáo xứ như thực hiện một chương trình canh tân
toàn diện đời sống đức tin và mục vụ, tạo mãi tài sản cho giáo xứ, xây dựng hoặc tu sửa
các cơ sở vật chất như nhà thờ, nhà xứ, trường học, hội trường, nhà bếp, nhà thể thao v.v.
hoặc khi có yêu cầu của 2/3 tổng số thành viên Hội Đồng Mục Vụ đề nghị:
 Hội đồng mục vụ, dưới sự chủ tọa của Linh mục chánh xứ, tổ chức Đại hội mục
vụ giáo xứ, mời gọi sự hiện diện của tất cả các thành phần Dân Chúa : Hội đồng mục vụ,
Hội đồng tài chánh, các ban ngành đoàn thể, các giới, các tu sĩ nam nữ và toàn thể giáo
dân trong giáo xứ ở tuổi trưởng thành trở lên, để đánh giá và đề ra đường hướng mục vụ
cho giáo xứ, phù hợp với chương trình mục vụ của tổng giáo phận. Từ đó, Linh mục
chánh xứ căn cứ vào quyết định của Đại Hội mục vụ và đề ra một chương trình ưu tiên
nhằm đem lại lợi ích cụ thể nhất cho giáo xứ.

G. NHIỆM KỲ – KHUYẾT VỊ – TỪ NHIỆM – BÃI NHIỆM

 Điều 48. Nhiệm kỳ:

a. Nhiệm kỳ của Ban Thường vụ Hội đồng mục vụ là 3 năm kể từ ngày nhận
nhiệm vụ. Vì nhu cầu mục vụ, Cha chánh xứ có thể lưu nhiệm Hội Đồng Mục
Vụ, nhưng với thời hạn phục vụ sẽ không quá hai (2) năm và sau đó phải tổ
chức bầu cử tân Hội Đồng Mục Vụ.

b. Hội Đồng Mục Vụ sẽ tự giải nhiệm khi cha chánh xứ chính thức thuyên
chuyển trừ khi cha tân chánh xứ quyết định lưu nhiệm.

c. Thành viên Ban Thường Vụ có thể tái tranh cử, nhưng tổng số tối đa thời gian
phục vụ sẽ không quá hai (2) nhiệm kỳ.

Điều 49. Khuyết vị:

 Các chức vụ, nếu khuyết, sẽ do cha chánh xứ mời điền khuyết.

Điều 50. Từ nhiệm:

 Vì lý do đặc biệt và chính đáng, với sự chấp thuận của linh mục chánh xứ, thành
viên Hội đồng các cấp có thể xin từ nhiệm ; nhưng vẫn tiếp tục thi hành nhiệm vụ cho tới
khi có người thay thế.

Nội Quy Giáo Xứ 20 Nội Quy Giáo Xứ

Điều 51. Bãi nhiệm:

 Nếu thành viên các cấp phạm lỗi nặng về tư cách, đạo đức và nhiệm vụ, sau ba
lần bị chính thức cảnh cáo vô hiệu quả, linh mục chánh xứ thông qua Hội Đồng Mục Vụ,
có thể đình chỉ nhiệm vụ. Trong trường hợp này, đương sự bị bãi nhiệm có quyền khiếu
nại trong thời gian 15 ngày sau khi nhận được quyết định bãi nhiệm.

CHƯƠNG IV: CÁC HỘI ĐOÀN CÔNG GIÁO TIẾN HÀNH-
 PHONG TRÀO TRONG GIÁO XỨ

Điều 52. Hội Đoàn Công Giáo Tiến Hành:

a. Các Hội Đoàn Công Giáo Tiến Hành của Giáo xứ được đặt dưới sự giám sát
của linh mục chánh xứ, để duy trì và phát triển đời sống đức tin, tạo tình
tương thân tương ái giữa các đoàn viên, thực hành các việc đạo đức và các
hoạt động tông đồ nhằm phát huy tinh thần phục vụ, xây dựng giáo xứ.

b. Mỗi hội đoàn phải có một vị linh hướng (có thể mời cha chánh xứ, cha phó
hay thầy phó tế) làm cố vấn và chịu trách nhiệm hướng dẫn đời sống tâm
linh cho đoàn thể đó.

c. Vì nhu cầu, một Hội Đoàn Công Giáo Tiến Hành mới sẽ được thành lập,
nhưng phải được Cha Chánh Xứ chấp thuận.

d. Việc thành lập và hoạt động của đoàn thể Công Giáo tiến hành phải tuân
theo thủ bản hay nội quy, điều lệ của đoàn thể đó, được linh mục chánh xứ
hoặc Đấng bản quyền phê chuẩn, và chỉ được hoạt động công khai sau khi
chính thức ra mắt giáo dân trong một Thánh Lễ vào ngày Chúa Nhật.

e. Các Hội Đoàn Công Giáo Tiến Hành chính thức đang hoạt động trong giáo
xứ Đức Mẹ Lộ Đức tính tới ngày công bố bản nội quy này, gồm:

- Hội Các Bà Mẹ Công Giáo

- Hội Lêgiô Mariae

- Đoàn Liên Minh Thánh Tâm

- Huynh Đoàn Đa Minh

- Đoàn Tông Đồ Fatima

Nội Quy Giáo Xứ 21 Nội Quy Giáo Xứ

- Đoàn Thiếu Nhi Thánh Thể

Điều 53. Những Phong Trào và Đoàn Thể đặc biệt khác.

 Những phong trào và đoàn thể khác được phép sinh hoạt trong giáo xứ phải là
 các phong trào và đoàn thể thuộc giáo hội Công Giáo, hoặc đoàn thể bác ái, xã
 hội nào được Đấng bản quyền cấp phép hoạt động với sự chuẩn thuận của linh
 mục chánh xứ.

Điều 54. Tu chính nội quy:

 Bản Nội Quy này có thể được tu chính :

 Khi có hai phần ba (2/3) thành viên của Hội đồng mục vụ yêu cầu và được
linh mục chánh xứ chấp thuận.

 Theo chỉ thị của Đức Tổng Giám Mục tổng giáo phận Galveston- Houston
về những thay đổi mới trong việc điều hành giáo xứ.

Điều 55. Bản Nội quy Giáo Xứ Đức Mẹ Lộ Đức bao gồm bốn (4) chương , năm
 mươi năm (55) điều và hai (2) điều phụ đính, được phổ biến rộng rãi cho
 toàn thể giáo dân giáo xứ Đức Mẹ Lộ Đức am tường để thi hành.

 Bản Nội Quy này có hiệu lực và được áp dụng sau ngày linh mục chánh
xứ duyệt ký.

 Bản Nội Quy này được lưu trữ trong văn khố của giáo xứ Đức Mẹ Lộ
Đức và được dùng làm tài liệu căn bản cho các sinh hoạt của giáo xứ sau
ngày được công bố.

PHỤ ĐÍNH:

 PĐ- 1: QUY CHẾ BAN TỔ CHỨC BẦU CỬ HỘI ĐỒNG MỤC VỤ GIÁO XỨ

 ĐỨC MẸ LỘ ĐỨC.

 Quy chế ban tổ chức bầu cử Hội Đồng Mục Vụ giáo xứ Đức Mẹ Lộ Đức
 được áp dụng theo điều 34 đã ghi trong Bản Nội Quy này, những điều cần
 bổ túc hoặc thay đổi cho phù hợp với hoàn cảnh của năm bầu cử, sẽ do linh
 mục chánh xứ và ban tổ chức bầu cử đương nhiệm soạn thảo bổ túc.

 PĐ- 2: HỘI ĐỒNG TÀI CHÁNH GIÁO XỨ ĐỨC MẸ LỘ ĐỨC.

A. Hội Đồng Tài Chánh giáo xứ Đức Mẹ Lộ Đức được thành lập chiếu theo điều
537 của Bộ Giáo Luật năm 1983 và quy chế “Giáo Xứ”của Tổng Giáo Phận

Nội Quy Giáo Xứ 22 Nội Quy Giáo Xứ

Galveston-Houston được ban hành ngày 1 tháng 6 năm 2005 quy định. Mỗi
Giáo Xứ phải có Hội Đồng Tài Chánh để giúp tư vấn và hỗ trợ cha chánh xứ
trong việc quản lý mọi tài sản của giáo xứ.

B. Hội Đồng Tài Chánh là một thực thể tách biệt với Hội Đồng Mục Vụ. Vấn đề
tài chánh của giáo xứ không cần phải thông qua Hội Đồng Mục Vụ, tuy nhiên
việc tham khảo ý kiến của Hội Đồng Mục Vụ là điều quan trọng để xác định sự
thống nhất về ngân sách với mục đích phục vụ công ích cho giáo xứ. Hội đồng
tài chánh chỉ định để cố vấn về tài chánh và cung cấp những vấn đề chuyên
môn. (BL 12/85; PFC p.1)

C. Thành Viên Hội Đồng Tài Chánh cần có ít nhất là ba (3) giáo dân Công Giáo, là
những người có kinh nghiệm và kiến thức chuyên môn trong ngành kinh doanh,
quản trị tài chánh hay luật lệ thuế vụ và có lòng với công việc của Giáo Hội.
Thành Viên Hội Đồng do Cha Chánh xứ toàn quyền tuyển chọn với nhiệm kỳ là
ba (3) năm và có thể được lưu nhiệm thêm hay chấm dứt nhiệm kỳ khi có sự
thay đổi linh mục chánh xứ. Tránh chọn những thành viên có thể có xung khắc
tư lợi (conflict of interest) khi tham gia vào Hội Đồng Tài Chánh, thí dụ như là
những nhân viên làm việc của giáo xứ. Cũng như không được phép chọn người
có liên hệ họ hàng gần với cha chánh xứ hay với nhân viên làm việc của giáo
xứ, thí dụ như anh, chị, em, cháu, hay thông gia.(chiếu theo PFC, trang 1).

D. Hội họp: Hội Đồng Tài Chánh phải có tối thiểu bốn buổi họp hàng năm.

E. Chức Năng của Hội Đồng Tài Chánh:

1. Hỗ trợ cha chánh xứ trong việc điều hành giáo xứ theo như giáo luật số 1281
đến 1288.

2. Hỗ trợ cha chánh xứ trong việc chuẩn bị ngân sách hàng năm về các khoản
thu nhập và chi tiêu của giáo xứ và chia sẻ bản dự thảo ngân sách với Hội
Đồng Mục Vụ.

3. Hỗ trợ cha chánh xứ trong việc chuẩn bị báo cáo tài chánh hàng năm về lợi
tức và các khoản chi tiêu để thông báo cho giáo dân.

4. Kiểm duyệt các báo cáo thu nhập và chi tiêu của giáo xứ hàng quý.

5. Hỗ trợ các hội đoàn, khối, ban, chuẩn bị và đệ trình ngân sách.

6. Nghiên cứu các nguồn thu nhập của giáo xứ và đề nghị những cách thức
giúp tăng nguồn thu, hầu đáp ứng được các mục tiêu và ưu tiên của cả giáo
xứ và tổng giáo phận.

7. Làm quen với tất cả các chính sách tài chính của tổng giáo phận và hỗ trợ
cha chánh xứ trong việc đáp ứng các nghĩa vụ tài chính đó.

Nội Quy Giáo Xứ 23 Nội Quy Giáo Xứ

8. Khuyến khích hỗ trợ các chương trình quản lý tài chánh (stewardship
programs) của giáo xứ và tổng giáo phận.

Bản “ NỘI QUY GIÁO XỨ ĐỨC MẸ LỘ ĐỨC” được Linh Mục Chánh Xứ kiểm
duyệt và ấn ký tại Houston, Texas ngày 28 tháng 03, năm 2014.

Linh Mục Vincentê Đinh Ngọc Thảo, OP.
Chánh Xứ

Nội Quy Giáo Xứ 24 Nội Quy Giáo Xứ

