

A Community-based Approach

in UNHCR Operations


Note

This manual is the product of collaborative efforts, resulting from consultations and contributions from UNHCR staff and partners. UNHCR would like to thank all those who contributed to the development of this manual.

Any part thereof may be reproduced, translated into other languages or adapted to meet local needs without the prior permission of UNHCR provided that:

- All parts are distributed free of charge;
- UNHCR is acknowledged.

UNHCR would be grateful to receive copies of any adaptation or translation into other languages.

First edition,
January 2008
Photo Credits
Pictures of front cover:
@UNHCR/E. Compte Verdaguer
@UNHCR/J. Redfern - @UNHCR/E. Compte Verdaguer - @UNHCR/R. Hackman
Pictures of back cover:
@UNHCR/R. Vikström - @G. Amarasinghe
@UNHCR/L. Taylor - @UNHCR/P. Sivarajasingham

Office of the United Nations High Commissioner for Refugees

94, Rue de Montbrillant 1202 Geneva Switzerland

Website: www.unhcr.org

Table of Contents

I.	Intro	duction and overview	5
	1.1	Background	5
	1.2	The aim of this manual	6
	1.3	Audience	7
	1.4	Structure	8
2.	The	context, concepts and guiding principles	II
	2.1	The context	
	2.2	What is a community-based approach?	14
	2.2.1	Community	14
	2.2.2	A community-based approach	14
	2.3	Guiding principles	16
	2.3.1	A rights-based approach	16
	2.3.2	Meaningful participation	17
	2.3.3	Age, gender and diversity analysis	19
	2.3.4	Empowerment	20
	2.3.5	Ownership, solutions and sustainability	21
	2.3.6	Transparency and accountability	23
	2.4	Why use a rights- and community-based approach?	25
3.	Imple	ementing a community-based approach	27
	3.1	Situation analysis	
	3.1.1	Information analysis	28
	3.1.2	Stakeholder analysis	32
	3.1.3	Establishing contact with the community	41
	3.1.4	Participatory assessment, expectations, time and resources	45
	3.1.5	Participatory planning	52
	3.2	Community mobilization for empowerment	55
	3.2.1	Community mapping of management structures	57
	3 2 2	Community-based representation	61

3.2.	3 Community-based protection responses and solutions	
3.2.	4 Community capacity-building	
3.2.	5 Community-action planning	
3.2.	6 Community-action teams	
3.2.	7 Community-based monitoring and evaluation	88
4. Kno	wledge, skills, attitudes and	
mult	ifunctional teams	95
4.1	Knowledge	
4.2	Skills	
4.3	Attitudes	
4.4	Multifunctional teams	
5. Cons	siderations for specific contexts	107
5.1	Emergencies	
5.2	Urban situations	
5.3	Return and reintegration	
5.4	Internally displaced persons	116
Notes.		I20


Crowded conditions at a spontaneous camp site. Don Bosco College, Dili, June 12, 2006. © UNHCR / N. Ng.