
Guiding scripture: 1 Timothy 2:1-3
I urge, then, first of all, that petitions, prayers, intercession and thanksgiving be made for all people— for kings 
and all those in authority, that we may live peaceful and quiet lives in all godliness and holiness. This is good, 

and pleases God our Savior

The Executive Committee has met here at Jumuia Conference and Country Home, Limuru, and:

RECOGNIZING that the church exists to preach the gospel of Jesus Christ and to teach all people to be 
His disciples;

COMMITTED to nurturing and protecting the wellbeing of the individual, the family, the community 
and the nation;

ACKNOWLEDGING that church services are attended by worshippers drawn from different social, 
ethnic, economic, political, and philosophical convictions;

CONCERNED that politicians have at times abused the access they are given to the pulpit by passing 
messages of hate, division and discord rather than building the body of Christ;

GUIDED by Matthew 6:1-4 which commands Christians to give their offerings and donations without 
announcing with trumpets and not to let the left hand know what the right hand is doing.

The Executive Committee of the National Council of Churches of Kenya RESOLVED to issue the follow-
ing Guidelines on Ministering to Politicians when they attend worship services:

Guidelines 
1.	 Politicians are welcome to attend the churches for worship like all other members who are non-pol-

iticians. 
2.	 The sacredness of the altar should be maintained by only allowing worship practices.
3.	 The clergy should provide guidance to politicians who attend church-led functions to prevent poli-

ticking.
4.	 Politicians should be encouraged to address people or media outside the worship sanctuary.
5.	 Any monetary contributions by politicians should be treated the same as offerings by all other mem-

bers, and should not have any funfair or be announced.
6.	 Religious leaders to desist from endorsing or opposing politicians or political parties to maintain an 

objective voice of the church. Avoid exaggerated recognition of political leaders who attend the servic-
es to prevent projecting a higher level of importance than the other members of the church. 

7.	 The clergy should, on behalf of the congregation, raise any issue of concern with the politicians who 
attend services as relates to their areas of responsibility.

8.	 Heads of churches to maintain oneness of purpose and ensure these guidelines are followed in their 
different congregations 

GUIDELINES ON MINISTERING TO POLITICAL LEADERS


NCCK MEMBER CHURCHES AND ORGANISATIONS

Member Churches
1.	 Africa Brotherhood Church
2.	 Africa Christian Church and Schools
3.	 Africa Church of the Holy Spirit
4.	 Africa Interior Church
5.	 African Independent Pentecostal Church of 

Africa
6.	 African Israel Nineveh Church
7.	 African Orthodox Church in Kenya
8.	 Anglican Church of Kenya
9.	 Church of Africa Sinai Mission
10.	Church of Christ in Africa
11.	 Church of God East Africa
12.	Coptic Orthodox Church
13.	Episcopal Church of Africa
14.	Evangelical Lutheran Church of Kenya
15.	Free Methodist Church in Kenya
16.	Free Pentecostal Fellowship of Kenya
17.	Friends Church in Kenya (Quakers)
18.	Full Gospel Churches of Kenya
19.	Kenya Assemblies of God
20.	Kenya Evangelical Lutheran Church
21.	Kenya Mennonite Church
22.	Lyahuka Church of East Africa
23.	Maranatha Mission of Kenya
24.	Methodist Church in Kenya
25.	National Independent Church of Africa
26.	Overcoming Faith Centre Church of Africa
27.	Pentecostal Evangelical Fellowship of Africa

28.	Presbyterian Church of East Africa
29.	Reformed Church of East Africa
30.	Salvation Army
31.	Scriptural Holiness Mission
32.	Zion Harvest Mission

Associate Members
 
1.	 Bible Society of Kenya
2.	 Christian Churches Educational Association
3.	 Christian Health Association of Kenya
4.	 Christian Hostels Fellowship
5.	 Fellowship of Christian Unions
6.	 Kenya Ecumenical Church Loan Fund
7.	 Kenya Students Christian Fellowship
8.	 Kenya United Independent Churches
9.	 Public Law Institute
10.	Scripture Union of Kenya
11.	 St Paul’s University
12.	Young Men’s Christian Association
13.	Young Women’s Christian Association
 
Fraternal Members
 
1.	 African Evangelistic Enterprise
2.	 Daystar University
3.	 Trans World Radio
4.	 Trinity Fellowship
5.	 World Vision

For More Information, Contact: 
General Secretary National Council of Churches of Kenya 

Jumuia Place, Lenana Road P.O. Box 45009, 00100 GPO, Nairobi, Kenya 
Tel: +254 20 2721249, +254 0721 388277, 0733 0758736 

communications@ncck.org www.ncck.org 
Twitter: @ncckkenya 

Facebook: http://www.facebook.com/ncckkenya


