
Co-funded by the 
Erasmus+ Programme 
of the European Union

 

The importance of 
international youth work 

 
 
 
 
 
 
 
 
 

A participatory youth research that 
shows how non-formal education 

supports the learning and development 
of young people, youth workers and their 

organisations. 
 
 
 
 
 
 
 
 
 
 
 
 


 2 

The importance of international youth work 

A participatory youth research that shows how non-formal education supports the learning 
and development of young people, youth workers and their organisations.  

This research could not have been possible without the motivation, inspiration, ideas, 
critical questions and dedication of all youth researchers and senior researchers 
involved.  

The researchers are (in alphabetical order): Razvan Mihai Bacanu (Romania), Francisco 
Barros (Portugal), Gabrielė Bartkutė (Lithuania), Celine Brinkman (The Netherlands), Lindi 
ter Brugge (The Netherlands), Nina Buckley (Ireland), André Costa (Portugal), Hélder 
Costa (Portugal), Eric Cunningham (Ireland), Rita Delgado (Spain), Jonay García Rodríguez 
(Spain), Ana Maria Gongadze Gongvadze (Spain), Andra Iulia Grigore (Romania), Esther 
Haro (Spain), Sanne van den Heuvel (The Netherlands), Ran Hogeweg (The Netherlands), 
Svajonė Leleikaitė (Lithuania), Mark McMahon (Ireland), Vika Matuzaite (Lithuania), Veerle 
Meijer (The Netherlands), Lucas Pérez Soto (Spain), Beatrice Poti (The Netherlands), 
Enrique Sánchez Ochoa (Spain), Elena Selaru (Romania), Anita Silva (Portugal), Manon 
Vaanholt (The Netherlands), Giedrė Valčiukaitė (Lithuania), Carly Weafer (Ireland). 

Authors of the report: Sanne van den Heuvel, Margriet Braun, Maartje Bulthuis, Boglarka 
Szalma, Nicole Ketelaar. 

March, 2019 

 

 
 

The ImpACT+ project is funded by the Erasmus+ Youth Programme and 
is carried out by several youth organisations, youth researchers and 
Saxion University of Applied Sciences, research group Social Work.  

The youth organisations involved are:  

• Asociatia Young Initiative (Romania) 

• EuropImpulse (Spain) 

• Talk About Youth Project (Ireland) 

• Associacao Juventude Vila Fonche (Portugal) 

• Atviras jaunimo centras (Lithuania) 

• Stichting The Youth Company (The Netherlands) 

 


 3 

Contents 

INTRODUCTION .......................................................................................................... 5 

INCREASING IMPACT OF INTERNATIONAL YOUTH WORK .................................... 6 

An alternative way in learning ............................................................................................... 6 

Non-formal education and learning .................................................................................... 6 

The outlines of the ImpACT+ research ............................................................................... 7 

Multi-activity youth programmes ......................................................................................... 8 

ImpACT+ project structure and timeframe ...................................................................... 10 

Engaging youth in research ................................................................................................. 11 

What is participatory youth research ................................................................................ 12 

THE PARTICIPATORY YOUTH RESEARCH ImpACT+ ............................................... 14 

Structure of the research ..................................................................................................... 14 

First training course ............................................................................................................... 15 

The first step was to get acquainted ............................................................................. 15 

Defining the ‘rules of the game’ ...................................................................................... 16 

Formulating the exact research question .................................................................... 17 

Defining the research method ........................................................................................ 18 

Planning what is ahead ..................................................................................................... 20 

In between the training courses .................................................................................... 20 

Second training course ......................................................................................................... 21 

Catching up .......................................................................................................................... 21 

The process of labelling .................................................................................................... 22 

Youth workers, organisations and local communities .............................................. 24 

Planning what is ahead ..................................................................................................... 25 

In between the training courses .................................................................................... 26 

Third training course ............................................................................................................. 26 

Catching up .......................................................................................................................... 27 

Analysing data and drawing conclusions ..................................................................... 28 

Presentation of the conclusions ..................................................................................... 30 

Best practices and recommendations .......................................................................... 31 

Reflection within the research team ............................................................................. 32 

 


 4 

METHODOLOGY ....................................................................................................... 33 

Theoretical framework .......................................................................................................... 33 

Research question ................................................................................................................. 33 

Data collection interviews .................................................................................................... 34 

Data collection questionnaire ............................................................................................. 35 

Labelling the data from the interviews ............................................................................. 36 

Labelling the data from the questionnaire ...................................................................... 38 

Data analysis ............................................................................................................................ 38 

RESULTS .................................................................................................................... 40 

High motivation and level of expectation ......................................................................... 40 

Non-formal way of working .................................................................................................. 41 

Change of perspective .......................................................................................................... 43 

Understanding oneself and others .................................................................................... 44 

Empowerment and leadership skills ................................................................................. 46 

Knowledge and skills ............................................................................................................. 47 

Increased well-being .............................................................................................................. 49 

CONCLUSIONS AND RECOMMENDATIONS .............................................................. 51 

Conclusions young people ................................................................................................... 51 

Conclusions youth workers ................................................................................................. 51 

Conclusions youth organisations ....................................................................................... 52 

Conclusions local communities .......................................................................................... 52 

Recommendations ................................................................................................................. 53 

SUCCESS FACTORS AND LIMITATIONS ...................................................................... 55 

From participant to researcher .......................................................................................... 55 

Limitations ................................................................................................................................ 55 

Success factors ....................................................................................................................... 57 

THE PEOPLE AND ORGANISATIONS .......................................................................... 59 

The team of youth researchers .......................................................................................... 59 

Description of the organisations ........................................................................................ 59 

REFERENCES .............................................................................................................. 62 

 


 5 

INTRODUCTION 
Does international youth work offer a valuable contribution to the development and 
education of young people? The six youth work organisations from Romania, Spain, 
Portugal, The Netherlands, Lithuania and Ireland involved in this research 
programme believe it does. The organisations collaborate since 2015 in providing an 
alternative form of education for young people all over Europe. This form of 
education is better known as ‘non-formal education’ and is enacted in an 
international youth work setting. It allows young people to have agency in their 
learning process, to find their intrinsic motivation for learning, to formulate their 
issues of concern and to have an impact in their communities. Contrary to formal 
education, learning outcomes within non-formal education, are not measured by 
standardised testing but are based on self- and peer assessment. The organisations 
involved were eager to explore ways how the impact of their international non-formal 
educational programmes could be measured. In line with their way of working, this 
should start with the inclusion of young people.  

It resulted in ImpACT+, a research programme in which young people have been 
supported to perform qualitative research. An international team of youth 
researchers looked into the question whether international youth work has an impact 
on the personal and professional development of young people, youth workers, 
youth work organisations and their local communities. In this report, the results of 
this innovative participatory youth research are proudly presented. The report starts 
with a short explanation of the ImpACT+ project, a contextualisation of international 
youth work and followed by a detailed discussion of the ImpACT+ research.  

The main focus of this report is on the participatory youth research, its methodology 
and conclusions. As a result of this report, the conclusions of the participatory youth 
research have been used for two sets of recommendations. One set of 
recommendations focusses on other youth work organisations and aims at 
increasing the outreach and quality of their international youth work. These 
recommendations are presented as a collection of best practices. The second set of 
recommendations is made available in an exhibition and corresponding booklet and 
aims at local, national and European stakeholders, gaining more support, knowledge 
and recognition of international youth work.  

In order to reach the results of this project two fields of expertise have been 
collaborating; non-formal education and formal education & research. Joining forces 
resulted in the development and experience working with innovative non-traditional 
research methods that are coherent with the work of the youth work organisations 
and the research group Social Work of Saxion University of Applied Sciences. 


 6 

INCREASING IMPACT OF INTERNATIONAL YOUTH WORK 

An alternative way in learning 

The ImpACT+ project is rooted in the European youth policy framework. Within the 
European Union Lifelong Learning Programme, the Council of the European Union 
advocates an increased recognition of the ‘crucial role of youth work as a provider of 
non-formal learning opportunities for all young people’ (EU-CoE Youth Partnership, 
2011, p.4). It is exactly within this youth policy framework, where the programmes of 
the ImpACT+ partnership are originating. The EU Strategy for Youth (European 
Commission, 2008) has two main objectives: providing more and equal opportunities 
for young people in education and the job market and encouraging young people's 
participation in society. These objectives are reached via strategies promoting non-
formal learning.  

Non-formal education and learning 

Non-formal learning and education (NFEL) – this report uses both the term of non-
formal learning and non-formal education in connection – can be defined as ‘any 
organised educational activity that takes place outside the formal educational system. 
Usually, it is flexible, learner-centred, contextualised and uses participatory 
approaches. It is always clearly communicated that learning takes place. In practice, 
this means that learning is creative, interactive and based on the needs and learning 
goals of the participants. Attention is paid to all three aspects of competence 
development; knowledge, skills & attitudes. Essential in this learning process is the 
constant reflection of the participants in order to understand their own learning 
experience and to find ways how they can continue to build further on it. The 
educational methods and techniques used are interactive, creative and invite the 
learner to take the lead' (The Youth Company, 2019).  

The development and discovery of talents, skills and competences of the young 
people is a central point in international youth work (Brunner, 2016; Souto-Otero, 
Ulicna, Schaepkens & Bognar, 2012). Within this, the non-formal learning process of 
the participating young people plays a strong role. Characteristic for a non-formal 
learning process is that young people are guided and stimulated to take the lead in 
their own development (The Youth Company, 2019). By offering freedom and 
support, the young people can decide for themselves how and what they want to 
learn. This challenges them to take the initiative and to contribute to the design of 
learning activities. 

 


 7 

The outlines of the ImpACT+ research 

With the above-mentioned educational strategy of non-formal learning in mind, the 
ImpACT+ partnership implemented between 2015-2017 six international multi-
activity youth programmes, financed by the Erasmus+ Youth Programme. A total of 
450 youngsters, 110 youth workers and an estimated amount of at least 60 staff 
members were part of these programmes. Although each of the organisations 
received a significant amount of positive feedback from the (young) people involved, 
the organisations wanted to get a better understanding of how these programmes 
contributed to the;  

• personal and professional development of young people; 

• personal and professional development of youth workers; 

• quality development within the participating youth organisations; 

• local communities the youth organisations work in. 

In coherence with the identity of the youth work organisations involved, it was evident 
that young people and youth workers should have an essential role in the project. In 
collaboration with senior researchers of the research group Social Work of Saxion 
University of Applied Sciences, an approach was developed where young people are 
not solely the topic of research, but instead they are researchers themselves. It was 
evident that participatory youth research would allow both goals to be reached. This 
provided the outlines of ImpACT+; a research that aims to gather data on the impact 
of the non-formal educational programmes, but also teaches young people doing 
research. 

In order to effectively use the outcomes of the research, it was decided that the 
ImpACT+ research will bring two sets of recommendations. These are developed as 
separate products for youth work organisations and policymakers. The 
recommendations have as aim to:  

1. increase the quality and outreach of international youth work activities1, 
consequently contributing to the development of young people, youth 
workers, youth work organisations and their local communities; 

2. reach out for more stakeholders gaining more support, knowledge and 
recognition of international youth work among stakeholders and 
policymakers. 

                                                        

1 Financed within the Erasmus+ Youth framework, focusing specifically on KA1 mobility for youth and 
youth workers. 


 8 

Multi-activity youth programmes  

The ImpACT+ research is looking into the six non-formal learning programmes that 
the partnership has implemented between 2015-2017. These Erasmus+ youth 
programmes are best explained using LEGO as metaphor where Erasmus+ Youth 
mobilities can be considered to be the building blocks. The Erasmus+ youth 
programme supports young people and youth organisations with funding in order to 
learn during international activities (European Commission, 2019). The ImpACT+ 
partners experienced that a single international youth work activity sometimes limits 
the learning of young people and youth workers, and that dissemination of the 
learning in the local communities could be increased.  Together, the partners aimed 
for long(er) term engagement of young people and youth workers that could 
potentially have more impact and go beyond a relatively short term exchange or 
training experience. Another goal was to strategically build on the participation and 
involvement of young people and youth workers. With the aim to reach programmes 
that were developed based on shared decision making and ownership of young 
people and adults.  

Matching the envisioned long(er) term engagement and more impact with the 
possibilities which Erasmus+ is offering, six Erasmus+ multi-activity youth 
programmes have been developed 2 3 : Big Questions of Life 1 & 2; Lead the Change 
1 & 2 and Stay Human! 1 & 2.  

 

 
Big Questions of Life is a programme in which young people from socially and 
economically disadvantaged situations and more privileged young people are 
empowered to increase their self-esteem so that they dare to take a stance 
to pursue those things important to them in life. Young people are motivated 
and challenged to develop strong personal, interpersonal and intercultural 
competences. Attention is given to self-reflection, the ability to make choices, 
self-confidence, dealing with change and uncertainty, establishing meaningful 
connections and defining their role in the world. 

                                                        
2  Not all Erasmus+ National Agencies can support the multi-activity structure in Erasmus+ youth 
projects. 

3 We believe that the findings of the ImpACT+ research will for a large extent be found also during 
single Erasmus+ youth activities. 


 9 

 
Lead the Change is a programme dedicated to training young people to 
develop their leadership skills and create change in society. It is aimed to 
improve the capability of young people to enhance their potential and make 
a difference within themselves and in the society surrounding them.  This 
programme is a hands-on programme in which young people are put at the 
forefront of change making, using a combination of training, exchanges, local 
activities and evaluation. 

Stay Human! is a human rights education programme that connects both 
theory and real-life practice in a non-formal programme. In the human rights 
education programme, both human rights educators are trained, and a large 
group of young people are provided with the chance to get informed and 
aware of human rights in order to strive for a more just and equal society.  

Box 1 Short description of the programmes 

All these programmes have a different theme, but share specific characteristics: 

• The programmes are based on the educational principles of non-formal 
learning. Young people are supported by youth work organisations and their 
youth workers to define their issues of concern, and determine themselves 
the learning objectives and the way to achieve these goals during activities. 
Self-management, agency and engagement are essential elements in this 
process.  

• Youth work organisations use a model for programme and activity planning 
that is process based, focusing on the development of young people rather 
than merely pursuing predefined outcomes or results.  

• The relation between young people and youth workers and the youth work 
organisations is based on mutual respect. Since the programmes are based 
on non-formal learning principles, young people are encouraged to learn from 
each other through peer-based education.  

• Each programme consists of multiple activities of different length with 
different aims. The structure or order of the activities depends on the 
programme. Young people decide together on the programme content and 
the set-up of the programme. This process is facilitated via preparatory 
meetings, face to face and online, in order to prepare specific activities. Also 
during the activities itself,  young people take the lead and based on their 


 10 

needs, wishes and experiences they are stimulated to take more 
responsibilities. Young people and adults share decision making and 
ownership over the activities.   

• Commonly, the programmes close with an evaluation meeting, were young 
people and youth workers reflect on the process and ensure the follow up of 
the programme.  

• Some programmes include partner building activities or training courses 
where young leaders/ youth workers would get an extra preparation within the 
given topic of the program, focus on team building and building the 
partnership between the youth work organisations.  

• Depending on the programme and the role a person has in the programme, 
people can attend as many activities as relevant during one programme. 
However, for each activity a clear profile, roles and responsibilities is 
communicated. Usually young people and youth workers take part in one up 
to 4 activities.  

• The activities are inclusive, meaning all young people should be able to 
participate ‘regardless of their gender identity, race, religion, sexuality, family 
background, educational level, socio-economic status and the country or place 
they come from' (The Youth Company, 2019).  Young people join the 
programmes through youth organisations from different countries. 

ImpACT+ project structure and timeframe 

The ImpACT+ research is supported by a project framework. This project has been 
structured as such that young people are at the heart of the work and the 
organisations involved equally share the work and responsibilities. Following gives a 
short overview of the ImpACT+ project, its activities, timeframe and budget. 

• The ImpACT+ time frame consisted of 20 months in which all work was 
completed, starting in September 2017 and ending April 2019.  

• In the first 14 months, the participatory youth research took place using a 
combination of three international training courses and intermediate periods 
of  research work and collecting data in the local realities of the youth 
researchers. This report will describe in detail the way the participatory youth 
research was set up, the used methodologies and the conclusions of the 
research.  


 11 

• In month 12 the international project management teams started with the first 
design proposals for the recommendations for stakeholders and youth work 
organisations. The international project management teams consisted of one 
young person and one senior project manager per partner organisation. This 
team had four meetings in order to manage the overall ImpACT+ project and 
deliver the recommendations for stakeholders and youth work organisations. 

• Each youth work organisation organised one or more multiplier events in 
which the ImpACT+ research and the two sets of recommendations were 
shared on local, national and European level. Each partner organisation 
developed a dissemination strategy that comprises a timeframe of six months 
up to one year after the project ends.  

• The above mentioned results are published online and will be available for at 
least five years and can be used by youth work organisations throughout 
Europe, stakeholders and policymakers.  

• Each of the partner countries has hosted at least one of the activities, either 
one of the three training courses for the youth researchers or one of the four 
international project meetings. 

• The three sets of results of the ImpACT+ project were led by three 
organisations, based on their prior experience and competence. In 
collaboration, all partner organisations have carried out the work for the 
outcomes of the research. 

• Total project budget €211.800,- 

Engaging youth in research 

The engagement of young people is an inevitable aspect of youth work. It results from 
the emphasis on participation and ‘doing things with’ young people. The currently 
dominant image of young people is one of active, wordy citizens that have a role in 
decision making (Dedding, Jurrius, Moonen & Rutjes, 2013). From that point of view, 
participation is often used as a method to give young people the opportunity to share 
their knowledge, develop skills and competencies and increase their say in decisions 
that are made. With the Convention on the Rights of the Child in 1990, youth 
participation became embedded in a more profound international policy. Youth 
participation offers insight into the needs of young people and access to the 
expertise of young people which is valuable to improve youth work and youth 
programmes within organisations (Jurrius, 2012).  


 12 

Young people and youth workers are at the heart of the youth work organisations 
involved in the Impact+ project, and real participation of young people is the central 
principle in their work. The methodology used to study the impact of the multi-activity 
youth programmes allows young people to be actively involved in the decision making 
processes, enabling them to have a clear say how the research is taking shape. The 
active participation of both young people and youth workers has been essential for 
the success of the research (Berg Powers & Allaman, 2012). Participatory peer-
research can overcome issues of legitimacy and accuracy which traditional methods 
can pose. Peer researchers are already located in the world of those being 
researched; they share a common language and everyday experiences. Being similar 
in age and experience also encourages participants to open up to peer-researchers 
in a way that power relationships may prevent in traditional research (Dedding, 
Jurrius, Moonen & Rutjes, 2013).  

The participation of both the young people and the youth workers in the research 
not only contributes to a better validation and understanding of the research results, 
it also strengthens the learning process for both young people and the organisations 
they represent. Involvement of young people helps to overcome issues of legitimacy 
and accuracy of the research. Participatory youth research engages young people in 
evaluating programmes that are designed to serve them (Studulski, van Velzen & 
Hoogenboom, 2018). In this way, young people can conduct research on issues and 
experiences that affect their lives, developing knowledge and sharing it to be put to 
use. 

What is participatory youth research 

The development and increasing visibility of youth research are influenced by positive 
youth development and participatory evaluation methods. Vast amounts of research 
have been done; still the actual practice of implementing participatory youth research 
remains challenging (Berg Powers & Allaman, 2012; ZonMw, 2018). Although the 
importance of the involvement of young people in research and in decision making 
is widely accepted, it remains a challenge to create meaningful cooperation between 
researchers and young people. Often enough youth participation appears to not 
have the effect that was strived for. Doing research with young people requires 
specific expertise. Though, not all organisations have this specific expertise or want 
to invest in it. Youth-led research tends to take up more time than a non-participatory 
research and, for different kind of reasons it remains a challenge to keep young 
people involved during the course of a research (Delgado, 2006). 

There are a variety of ways in which participation can take shape. Roger Hart 
described in the UNICEF publication Children’s Participation, from tokenism to 
citizenship (1992) different levels of youth engagement. Hart used the metaphor of a 


 13 

ladder in which participation ranges from manipulation and decoration to child 
initiated initiatives shared with adults. The first three rungs on the ladder can be seen 
as non-participation. Here, children are included in activities, though their role cannot 
be defined as participatory. The other five rungs on the ladder describe different 
degrees of participation.  

It is not the aim of Hart to use the ladder of participation as a classification for the 
quality of programmes. Not every young person, nor every programme requires the 
same degree of involvement. However, he argues that each programme should be 
designed as such that the opportunities to participate are maximized. The ImpACT+ 
research described in this paper can be placed on the sixth rung of the ladder: ‘Adult 
initiated, shared decisions with children’. Hart calls it ‘true participation’, since the 
decision-making is shared (1992). Important in this kind of cooperation is that all 
persons are involved and that particular concern is given to those who need it. This 
will ensure inclusion of all persons and enhance the common decisions throughout 
the process.  

A participatory process can be recognized by the way that people deal with each 
other in cooperation. Aim is to work together on an equal basis in which the focus is 
on the opportunities of all persons involved to change their situation for the better. 
To realize this, a couple of principles must be taken into account. The cooperation 
should take shape based on the awareness that each person has a unique set of 
skills and knowledge. All forms of knowledge, whether it is based on experience, 
intuition or local knowledge must be valued. Besides, also the concept of time will 
need to be regarded differently. Not efficiency and time-management, but the 
process within a group and the time the group needs to come to decisions are 
indicators for measuring time. This can be challenging for researchers that are used 
to work in a more traditional research setting (ZonMw, 2018; Dedding, Jurrius, 
Moonen & Rutjes, 2013).  

  


 14 

THE PARTICIPATORY YOUTH RESEARCH ImpACT+ 

Structure of the research  

In the ImpACT+ research, seven organisations, from six countries are represented; 
the youth work organisations that implemented the multi-activity youth programmes 
and the research group Social Work from Saxion University of Applied Sciences. The 
team of youth researchers consisted of six research groups, one group from each 
youth work organisation: Ireland, Romania, The Netherlands, Lithuania, Spain and 
Portugal.  

Each research group consisted of two youth researchers and one youth worker. All 
youth researchers had been former participants in (one of) the multi-activity youth 
programmes. The youth researchers have a diverse background and were between 
17 and 27 years old. Participation in the youth researchers’ team was not subjected 
to any prior academic or research experience of the participants. The research group 
offered space to ALL young people.  

The youth workers were part of the research team for two reasons. Because of their 
role in facilitating the programmes they were essential as researchers in the 
participatory research. Besides, they also played a role in supporting and motivating 
the young people throughout the research process.  

Next, to the research groups, each organisation was represented by a team of project 
managers. Also here, the learning element was integrated into the structure. Each 
team consisted of a junior and a senior project manager. It was the task of the project 
managers to facilitate the youth researchers in their work. The project managers 
were also responsible to further develop the research outcomes into tangible 
products that could be disseminated by organising multiplier events in their own 
countries.  

A senior researcher coordinated the overall process of the research. As a 
representative from the research group Social Work from Saxion University of 
Applied Sciences, this researcher was guiding the youth researchers through the 
steps in the research. Although the young people took all decisions, it was the leading 
researcher who had the final responsibility in verifying if the working methods 
followed research methodology.  

In the preparation of the training courses, the leading researcher was supported by 
two teams of student researchers. These students were bachelor Social Work 
students at Saxion, who were working on their final thesis. Their research was 
supportive of the work of the leading researcher.  


 15 

Throughout the research, there have been three training courses in which the youth 
researchers came together. The training was facilitated by the senior researcher and 
a senior youth worker.  It was the senior youth worker who took care of group 
building and the workflow. Most importantly, the youth worker ensured that all 
researchers could equally contribute to the research process.  

During the training courses, the group worked together to design the different 
phases of the research. After each of the three training courses, the youth 
researchers spend ten working days in which they carried out the agreed steps of 
the research within their organisations. The results of this work served as input for 
each following training course.  

First training course  

This training course took place 20-24 November 2017 in Losser, The Netherlands. 
During this week the foundations of the research have been laid out. The group was 
formed and crucial decisions were taken about which research methods to use and 
in which way. There were 21 youth researchers (of which 6 were youth workers), 5 
student researchers, 1 senior youth worker and 1 leading researcher present at this 
training.  

The first step was to get acquainted 
 
 

 
 

• Getting to know each other’s names, background, expectations, fears 
and needs. 

• Learning about the participating organisations and their way of 
working, how is youth work taking shape in the different countries.  

• Understanding the local communities in which the organisations 
function and the position the young people have in these 
organisations.  

• Knowing about the programmes that are subject of this research. 

 
 

 
The focus in the first training week was on group building. Extensive attention has 
been paid to getting to know each other and creating safety within the group. Of the 
five days that the training course lasted one whole day was spent on getting to know 


 16 

each other and building group cohesion. This was done through interactive games, a 
variety of exercises in both safer small groups and the larger group and more physical 
activities where people needed to rely on each other. Specific attention was given to 
the expectations, fears and contributions that youth researchers bring with them. 
This has been extremely important for the further process of the research. By paying 
attention to getting acquainted, a sense of security was built in which people felt free 
to give their opinion and work together.  

Through interactive play and plenary presentations a better understanding was built 
on the similarities and differences that exist between the participating organisations. 
This helped in understanding the background that each participant comes from. It 
also gave an insight in the context that the different participating youth organisations 
work in. This information has been used later on during the training course when 
decisions were made on choosing the research method. In addition, attention was 
paid to the content of the multi-activity programmes Big Questions of Life, Stay 
Human! and Lead the Change. Some youth researchers had participated in more 
than one programme, although very few had participated in all three programmes. 
In order to obtain a common agreement of the subject of the research, the content 
and structure of all three multi-activity programmes was presented to each other.  

Defining the ‘rules of the game’ 
 
 

 
 

• Formulation of a Code of Conduct in which each participant can 
express their needs and wishes regarding the cooperation.  

• Learning about what research is and which steps have to be taken in 
order to get to the conclusions. 

• Agreement on the way decisions are made within the group. All 
decisions will be made based on consensus and specific attention is 
given to the voice of the minority. 

 

 
Since the research group would be working together for almost a year, it was 
important to agree upon the way this would be done. A concrete example of how the 
rules of the game have been decided upon is the formulation of a common ‘code of 
conduct’. Together the group decided how they want to take care of each other and 
what is important for them in working together. Like in any other decision that has 


 17 

been made during the research, the discussion continued until consensus was 
reached. It has been an important element in the cooperation that during decision 
making no voting was used in order for the voice of the minority to be heard. In any 
decision that was taken throughout the research, it has always been the group as a 
whole that has made the decision. This process of common decision making 
stimulated the participants to listen to each other and take each other’s needs into 
account. 

The ‘code of conduct’, as well as all other outputs during the training course, were 
written down on flipcharts that would hang on the walls. This enabled the youth 
researchers to look back into it any time during the week.  

Already during the first day it was clear that all groups came well prepared to the 
training course. They were aware of the purpose and idea of the research. Although, 
since most of the youth researchers did not have experience in doing research it was 
important to start from the very beginning. Based on a short and simple story all 
phases of doing research were clarified and concretized. The different steps in 
research were explained and put in a timeline. This helped youth researchers to see 
what kind of decisions and tasks belong to which phase of the research. The visual 
overview of the steps helped during discussions. It would happen that youth 
researchers looked too far ahead in the process and worry about decisions that need 
to be taken later on. It created an insight in the process that was ahead.  

Formulating the exact research question 
 
 

 
 

• Through discussion and exchange a common definition of ‘impact’ was 
made.  

• Common decision on the final formulation of the research question. 

 

 
Once the foundation was laid, the researchers could get started with the research 
itself. In smaller groups they discussed about elements of what ‘impact’ entails. Within 
these groups they also shared their thoughts and remarks on the proposed research 
question. Interesting is that the youth researchers, although inexperienced in doing 
research, were very well able to come up with relevant issues, as a group they had a 
large body of knowledge that could be used. For example the question on validity 
was raised. Also, the question how to ensure that the research will not only measure 


 18 

‘positive impact’ and how to tackle this, is something the youth researchers 
themselves came up with. The role of the leading researcher in this process has been 
to follow the decisions that were made and to verify whether they comply with 
qualitative research methods.  

The results of the discussions in the smaller groups were shared in the plenary. They 
were looked into with the group and they commonly agreed on the exact formulation 
of the research question. 

Defining the research method  
 
 

 
 

• Prior to the training course, the student researchers prepared a list of 
8 possible research methods that would fit the aims and character of 
the ImpACT+ research.  

• The methods are looked into deeper according to a predefined set of 
guidelines in order to make a smaller selection.  

• A selection of three combinations of mixed-method research is 
experimented with in try-outs and reflected upon.  

• Based on the reflections and seen from the perspective of the local 
communities of the partner organisations a decision is made on which 
research method to use. 

 

 
The main goal in this first training course was to make a decision about the most 
suitable way of collecting data, matching the research question and the context of 
the research. Prior to the training course, the student researchers had made an 
investigation of possible creative research methods (Kara (2015); Bryman (2008); 
Delgado (2006); Jurrius (2012)). They came up with eight methods, ranging from semi-
structured interviews to world café or group discussions. It was up to the youth 
researchers to choose which of these methods would be used. For this, the youth 
researchers made a list of guidelines. Together with a short explanation of each 
research method, the usability of the methods was discussed.  

The guidelines served to make a first selection of the methods. Based on the 
discussion in the smaller groups and the conclusions that were shared in the plenary, 


 19 

a choice was made for three combinations of mixed-method research: world cafe 
with mind mapping, group discussion with photo voice and art-based with semi-
structured interview. These combinations have been experimented with during try-
outs in the following days. The group of youth researchers was divided in three and 
each group took on the role of researcher using one of the selected combinations of 
research methods. The other two groups would than take the role of respondents. 
All groups had half a day to prepare themselves and think of ways to test the 
methods, after which each method was tried out and reflected upon. The reflection 
was done in a structured way, also this process was decided upon by the researchers 
themselves.  

Doing the try-outs was fun for the researchers. It revived old memories and helped 
to bond by sharing their experiences with the programmes. Actually going through 
the steps related to each research method also helped them to get a clearer picture 
of what was expected from them. The reflection after each try-out helped to create a 
common understanding of the advantages and disadvantages of each method. After 
lengthy discussion and over-hours of reflection, the group of youth researchers came 
to a common decision on which research method to use.  

• The advantage of the method world café in combination with mind mapping 
was that it encouraged respondents to share multiple experiences and people 
could revive their memories with the stories of others. The researchers were 
experienced with this method, which helped in facilitating the process. 
Though, the method required all respondents to be in one place in the same 
time. For a number of partner organisations this was problematic, since 
respondents are living far away from each other.  

• The group discussion with photo voice was regarded interesting because of 
the possibility for respondents to express themselves creatively. However, 
since most of the researchers had no experience in facilitating a group 
discussion and the analysis of the data coming from a group discussion is not 
easy, it was decided to not use this method.  

• The art-based method in combination with semi-structured interviews 
combined the creativity of the photovoice method with a safer and more 
common way of collecting information. It was agreed upon that the art-based 
method with a semi-structured interview fits best with the character of the 
research, the local conditions each organisation deals with and the 
competencies of the youth researchers themselves. The youth researchers 
decided unanimously to use this method of research. 


 20 

Planning what is ahead 
 
 

 
 

• Agreement on how to invite respondents for the interviews and what 
assignment will be given for the creative pieces.  

• Making a planning for the coming 4 months for sending out invitations, 
receiving the creative pieces, doing the interviews and transcribing and 
translating them.  

 

 
Once the decision was taken which research method to use, there was a big relieve 
among the youth researchers. It gave them the outline of what was to be expected, 
though concretely how to implement it, was still to be decided upon. The last day was 
spent on practical issues. Again, the youth researchers themselves came up with 
issues to discuss and possible solutions to it. It was encouraging to see to what 
extend the youth researchers as a group had the knowledge among them to shape 
the research in a valid way. As a group they dealt with the question how to ethically 
manage the data and how to include respondents that are minors. They agreed upon 
their role as researcher being a former participant and how to ensure that responses 
are not influenced by that. A plan was made on how to send out the call to 
respondents, what selection criteria to use and what are the agreements concerning 
the creative pieces. They discussed which elements should be taken into account as 
topics for the interview and how many interviews can be expected per researcher. 
And lastly, in the national groups, they made a planning for the coming months on 
how to make it happen.  

In between the training courses 
 
 

 
 

• Contacting the former participants and inviting them for an interview. 

• Each youth researcher conducted three interviews, which they 
transcribed and translated.  

 


 21 

It was agreed that during the course of the 4 months in between the training courses 
each youth researcher would conduct 3 interviews and transcribe and translate the 
interviews. The leading researcher, together with the student researchers prepared 
a topic list for the interview and a number of ‘how to’-documents on doing an 
interview and dealing with names in a transcription. 

The national teams had different approaches to how to contact the former 
participants. This depended on the number of participants and the fact whether the 
participants were regular visitors to the youth organisations or not. The kind of 
information given to the participants on the aim of the research and the creative 
piece that was to be made was the same among all countries. The researchers were 
mostly in contact with each other within the national teams, though the group as a 
whole did exchange questions, feedback and successes through online channels. 

Second training course 

This training course took place 10-12 April 2018 in Dublin, Ireland. The aim of this 
training course was to reach agreement on the method of data analysis. By analysing 
part of the transcripts together, a coding scheme had been established, with which 
youth researchers could analyse all transcripts. At this training there were 21 youth 
researchers (of which 5 were youth workers), 2 student researchers, 3 (junior) project 
managers, 1 senior youth worker and 1 leading researcher. 

Catching up 
 
 

 
 

• In some national teams there had been changes in the representation 
of youth researchers. It was explained who stepped out and which new 
members were added to the research team. 

• Sharing of what has been done during the past months and how it 
went.  

 

 
Just like during the first training week, this course started with extensive attention for 
interpersonal relationships. This time the focus was not so much on getting 
acquainted, but much more on blowing off steam. The researchers had made the 
promise to have conducted all interviews before this training week and have it 


 22 

transcribed and translated into English. A  large part of the research groups had 
started too late and they still worked hard on it during the last weekend before 
training. Especially the confirmation that it was 'a lot of work' for everyone, created a 
bond. Still, they all kept their promise and had their work ready.  

For different reasons, some youth researchers had dropped out in the period 
between the two training courses. In the cases where this happened, the national 
groups dealt with it among themselves and either found replacement or decided to 
divide the work within the team. It was important that the youth researchers that 
newly joined the research in this period had an understanding of the way of working 
that was developed during the first training course. This was ensured by looking back 
into what had been done during the first training course, which main decisions were 
taken and commonly looking forward to what is ahead and the final goal of the 
research. There was a moment of reflection, first in the national groups and after that 
in the plenary on the process up till now. They looked back to the cooperation in the 
group, any positive discoveries they encountered or challenges that were overcome 
and what they learned. Also they shared among each other whether they were 
missing anything in the process or that elements could be added to the research and 
how. It helped in bonding and becoming aware of their own learning process as well. 

The process of labelling 
 
 

 
 

• Getting everybody on the same track, introducing the technique of 
labelling and what is important in this. 

• First round of labelling based on the topic list used during the 
interviews, reflection on this process and formulation of draft coding 
scheme. 

• Second round of labelling, reflection and formulation of final coding 
scheme. 

• Create common understanding of the terminology used. Formulation 
of ‘dictionary’ for all categories used in the coding scheme. 

 

 
This training course lasted only 3 days, whereas the other training courses had 5 
days. That is why it was necessary to work effectively. This is a bit at odds with the 


 23 

non-formal working method in which the young people themselves determine how 
they will work on things and discussion is a large part of the learning itself. In this 
case, however, there was already a fairly well-defined programme at the start of the 
training. This programme was put together by the main researcher together with the 
senior youth worker. The idea was that two rounds of labelling would be carried out, 
where each round led to a more specified categorisation of codes to be used for all 
the transcripts.  

For the first round of labelling the leading researcher had selected a number of key 
phrases that were based on the leading topics dealt with in the interviews. These 
topics were a proposal to the youth researchers to start off with. The majority of the 
youth researchers were labelling for the first time and they did not have an idea of 
what to look for. The categories helped them to give direction to the process. 
However, it was free for the researchers to see other patterns and come up with 
other or categories that emerged from the transcripts. This would then lead to a first 
coding scheme to be tried out.   

In the first round, the researchers set to work in their own national teams (groups of 
3) with one transcript. It was an easy start, since they knew the context, the 
interviewee and what was meant with things that were said. With scissors and 
markers, flipcharts and glue the transcripts were cut into smaller pieces and 
organized around the predefined categories. With all the groups having one interview 
done, we mixed the groups to exchange what they found and to share in what way 
they organized the information. Through presentations of their work they looked for 
differences and similarities in how they categorised the information. This was then 
shared in the plenary and based on this discussion the researchers arrived at a 
second, provisional coding scheme. During the discussions, the youth researchers 
themselves determined which terminology was used to make clear what they were 
talking about. So instead of the ‘scientific’ terms codes and categories, it involved 
terminology like large and small indicators. It was important that the researchers 
knew what they were doing, whether they used the right wording to express 
themselves was not the aim of the exercise.  

With this new set of categories, the youth researchers set off for a second round of 
labelling. The groups were this time organized in pairs with researchers from two 
different countries. The purpose of this second round was to check whether the 
preliminary coding scheme was functional. In addition, it was also important to 
exchange experiences and information between countries, so that a more general 
picture emerged of possible answers given during the interview, regardless of the 
context or background of an interviewee. 

After this second round, the researchers met again in the large group and discussed 
together about which categories should be included in the final coding scheme. This 


 24 

was not a simple discussion, the importance of the decisions was widely felt, not 
everyone was equally capable of communicating with each other on the same level 
of abstraction and besides there wasn’t always agreement about the meaning of 
certain words. In order to make it clear and concrete for all researchers an 
explanatory ‘dictionary’ was made of each category that the researchers could all 
agree with. This was also needed for when they would go home and finish the 
labelling, for everybody to be clear what the meaning is of each category.  

Youth workers, organisations and local communities 
 
 

 
 

• Which information is already present regarding the impact on youth 
workers, organisations and local communities and what information is 
still needed/ which elements are missing?  

• Which research methods can be used to gather the needed 
information? Agreement on method and reflection. 

 

 
Up till now, the research had focused mainly on the impact on young people and 
youth workers. The interviews were held with young people and youth workers, 
though the impact on the professional development of youth workers and on the 
youth organisations and their local communities had not been specific subject of the 
research yet. In order to save time, it was decided that simultaneously with the 
labelling of the interviews, a smaller group of researchers and project managers 
would look into how to deal with this question. Based on the personal interest of the 
youth researchers they could decide whether they would work on the labelling or 
discuss further steps on how to collect data regarding the organisations and local 
communities. Each national group delegated one youth researcher to this smaller 
working group.  

The working group reflected on the decisions that were made up till now and 
activities that have been undertaken. The method to be used for collecting the 
remaining data should take into account the national realities of every group, the 
time limitations and the individual capacities and skills in the research group. Bearing 
in mind that translating and transcribing the interview had been a challenge and a 
long process of labelling was still ahead, the method should also be as motivating as 
possible. Based on these preconditions, the group decided to send out a set of 


 25 

additional questions for youth workers and youth leaders which would be added to 
their interview transcripts, specifically focusing on their professional development. 
For the partner organisations it was decided to make a questionnaire to question the 
impact of the multi-activity programmes on their organisations and their working 
environment. In this way, the full scope of the research as planned could still be 
investigated without asking too much effort from the youth researchers.  

Planning what is ahead 
 
 
 

 
 

• The youth researchers dividing the tasks and making a time table on 
when and how to conduct the labelling of the interviews. 

• It is agreed upon how to send out the additional questions to the youth 
workers and the questionnaire to the organisations.  

 

 

After this training course there would be still a lot of work to be done. A total of 48 
interviews needed to be labelled, analysed and organized. Next to this, the additional 
information from the youth workers and the youth organisations needed to be 
processed in order to be able to formulate conclusions during the third training 
course. In making sure that all tasks would be done, a step-by-step planning was 
made. A visual timeline was fixed on the wall and in the plenary all activities were 
inserted to it. Clear deadlines were set, including moments to evaluate and catch-up 
in between. This gave a clear overview for all researchers on what still needed to be 
done and who is responsible for which part of it. The planning took place in an 
atmosphere of openness where there was room for clarification and fine tuning. 
Since during this training course the group was split up in two and each group had 
worked on different tasks, it was important to ensure that all were on the same page 
to continue further. The meeting was closed with a sharing of each group member 
on how they felt regarding the big task that is still ahead of them. It was motivating to 
realize that, despite the upcoming scope of work, people felt good knowing what is 
ahead and confident of their contribution to overall process. 

  


 26 

In between the training courses 
 
 
 

 
 

• All youth researchers finished labelling their interviews within the 
national teams.  

• A number of youth researchers formed a small group to analyse and 
structure the data, making it easier to come to the conclusions of the 
research during the last training course.  

 

 
During the second training course a start was made with the labelling of the data, 
though most researchers still had 1-2 transcripts that needed to be done. They 
organised within the national teams to finish this process together. The coding 
scheme and related ‘dictionary’ that was made during the second training course was 
used as a guideline and check to ensure the labelling was done similarly in all different 
countries. Next, the youth researchers divided the responses from the questionnaire 
in order to categorise the answers given by the youth organisations.  

Together with a smaller representation of the youth researchers, the leading 
researcher used the time in between the training courses to organise the data as 
such that it was possible to formulate conclusions during the last training course. 
Given the vast amount of data it would not have been possible to process everything 
within one week only. The smaller group ‘summarised’ each quote in order to group 
them and make a preliminary selection of topics on which the conclusions could be 
based. This was used as input for the third, and last, training course.  

Third training course  

This training course took place 20-24 September in Arcos de Valdevez, Portugal. The 
youth researchers also played an active role in the final phase of the research. During 
the third training course, in September 2018 in Arcos de Valdevez, Portugal, the 
researchers formulated conclusions and recommendations. At this training there 
were 15 youth researchers (of which 4 were youth workers), 1 senior youth worker 
and 1 leading researcher. 

 


 27 

Catching up 
 
 

 
 

• In some national teams there had been changes in the representation 
of youth researchers. It was explained who stepped out and which new 
members were added to the research team. 

• Sharing of what has been done during the past months and how it 
went.  

 

 
Although the youth researchers had been in contact in between, it was five months 
since the group was together as a whole. As usual, the meeting started with bonding 
and catching-up on how everyone had been doing. Each national group reflected on 
how the work had been going in their team, what had been done and what the 
expectations were for the upcoming training course. Both more frontal presentations 
and interactive exercises were used where everyone took a role and all researchers 
got into working mood. 

Also in this phase of the research there had been some researchers that dropped 
out for various reasons. Unfortunately, none of the members of the national team 
from Spain were able to attend the last training course. To clarify things for the group 
as a whole, it was shared who was not able to attend and why. Also the two new 
researchers who hadn’t been in the first training courses introduced themselves.  

To prepare for the work ahead, the group first looked back to what had been done 
from the start of the research up till that point. Looking back at the amount of work 
that had been done helped to bond and to gain a better understanding of where the 
group stood in the timeline of the research. Besides the labelling of the interviews 
and the questionnaire that all researchers had done, a smaller group had worked on 
a first round of data analysis over the summer. The group as a whole was informed 
about this process and the outcomes. It resulted in a common understanding of 
which steps had been taken (and why) and what was left to do to cross the finish line. 

  


 28 

Analysing data and drawing conclusions 
 
 

 
 

• Based on the quotes from the interviews with young people and youth 
workers the main topics are selected per category and a conclusion is 
formulated.  

• Based on the answers to the questionnaire main conclusions per topic 
are formulated.  

• A commonly shared conclusion on the impact on the personal and 
professional level of young people and youth leaders/ youth workers, 
the impact on organisations and the impact on local communities is 
formulated.  

 

 

The aim of the third training course was to come to a commonly shared conclusion 
on the main research question. The youth researchers were curious and exited to 
get to this final point. They had been working towards this moment over the past ten 
months. The working materials they had in order to come to the conclusions were 
prepared over the summer. All youth researchers had selected relevant quotes from 
the transcripts, based on the categories in the coding scheme that was made during 
the second training course. The leading researcher, together with a smaller group of 
researchers had additionally worked on summarising all the quotes into recurring 
topics, such as ‘change of perspective’, ‘empowerment’ or ‘thankful’. This meant that 
within each category from the coding scheme there was a list of topics based on 
which the youth researchers could start drawing conclusions.  

To find a way to grasp the big amount of data, the categories were divided among 
smaller groups of 2 or 3 people. Each group would make a start describing the results 
using the same set of questions when looking through the data. It was up to the 
researchers themselves to make choices of what was relevant or not, using their own 
experiences as reference. This working session resulted in an overview of emerging 
topics for each category, all justified with relevant quotes and argumentation. The 
work done by the smaller groups was presented in the plenary so all researchers 
were equally informed about the topics and results that emerge from the data. The 
group could ask questions and clarifications. This process contributed strongly to the 


 29 

sense of ownership among the researchers regarding the results and conclusions to 
the overall research. 

The next step in the process was to come to a general conclusion regarding the 
impact on the personal and professional development of young people and youth 
workers. It was the challenge of the group of researchers to distil the large amount 
of data into an overall conclusion, based on the results and justifications that were 
formulated for each topic. For it to be a group process, the ‘snowball method’ was 
used. The group was divided into 4 smaller groups and was given 20 minutes to make 
a first general conclusion. The outcome and result depended fully on their choices, 
communication and common decision. Next, the 4 groups joined together into 2 
groups, shared their results and wrote a common conclusion within a timeframe of 
15 minutes. Lastly, the whole group came together and agreed on a conclusion that 
all researchers share.  

Next was the analysis of the data from the questionnaire. This would give answer to 
the question of impact on youth organisations and their local communities. The same 
strategy was used in this process. The results from the questionnaire were previously 
structured into four categories. The youth researchers divided into 4 groups, looking 
into the data with similar questions that were used with the data from the interviews. 
Again, the group of researchers made their own conclusions, deciding what is 
relevant or not based on their own experiences. It led to a general conclusion for 
each category which was shared in the plenary. This ensured that all people were 
equally informed about the results that came from the questionnaire. Using the 
‘snowball method’ again, a short paragraph length conclusion was written for both 
the impact on youth organisations and on local communities.  

In order to finish it up, the group needed a bit more time to finalize the exact wording 
of the overall conclusions on young people, youth leaders, youth organisations and 
local communities. This was done in 4 small groups. When finally the conclusions 
could be read aloud for the whole group, a big feeling of relieve and pride came of 
over the group. They succeed in doing something they hadn’t expected on 
beforehand. In an international group of unexperienced researchers, they managed 
to work it out and bring it to a result.  

  


 30 

Presentation of the conclusions  
 
 
 

 
 

• The youth researchers prepare the separate elements of the 
presentation.  

• Presentation to the project managers of the overall conclusions of the 
research and the research process. Q&A with project managers. 

 

 
Now that the research had come to an end, it was time to present the results to the 
project managers of the organisations the youth represented. The youth researchers 
themselves decided how to prepare for the presentation and which elements of the 
research should be presented. Although inexperienced in reporting and doing 
research, the group did not need any guidance from the leading researcher in how 
the research could be presented. They commonly agreed to present it in the same 
order as any other research would be presented.  

In order to prepare, the group split in groups of 2 or 3 persons, where each group 
prepared one part of the presentation. Shortly before the presentation itself they 
shared in the plenary what they are going to tell during the presentation. Great 
attention was given to make sure that all members of the research team had a role 
in the presentation. Since all youth researchers had been working on all aspects of 
the research they were all equally informed about the things that were presented. 
They had the tasks divided, but it could just as well have been others presenting the 
same part. In the presentation the researchers decided to use flipcharts to visualize 
their presentation. It was the way they had been working throughout the past 
months, which made it fitting in with the presentation of the research itself.  

After the presentation, the project managers had the possibility to ask clarifying 
questions and pose remarks. The researchers decided among themselves who would 
answer which question and they helped each other in adding up to the answers. The 
researchers felt proud and relieved about the work they did. At the same time, they 
felt worried about how the project managers will use their results. They felt strong 
ownership over the research.  

It was an emotional moment to present the results, there was a feeling of relief and 
accomplishment. Afterwards, the youth researchers reflected on the results, the 


 31 

presentation and the Q&A session in the plenary. Here, in the safe space the 
researchers could share their personal thoughts, feelings and remarks. It helped to 
relieve stress and celebrate the moment. The group bonded stronger thanks to the 
expression of trust and ownership. 

Best practices and recommendations  
 
 
 

 
 

• Translation of the conclusions of the research to best practices and 
recommendations. 

• Selection of relevant quotes to the best practices and 
recommendations chosen. 

 

 
For the project managers to be able to use the results of the research, the youth 
researchers sat together with the project managers to select best practices and 
recommendations from the research. Workshops were organized in which both 
researchers and project managers took place. The youth researchers helped to 
interpret the results and to use the information from the categories to formulate 
both best practices and recommendations. This gave the researchers the possibility 
to provide further explanation and clarification on the results of the research and to 
share relevant quotes.  

Based on the workshops, the researchers knew what the information was that the 
project managers needed. This helped them in working out the conclusions and 
finalizing the results from each category. Together they made an overview document 
with the results of all categories (and underlying topics, justified with quotes) 
including the overall conclusions. Next to that, the youth researchers selected 
relevant quotes that correspond with the best practices and recommendations that 
were selected in the workshops. The researchers choose themselves which quotes 
correspond best with the information that is sought for, since they were the experts 
in the research.  

  


 32 

Reflection within the research team 
 
 
 

 
 

• Reflection on the research process. 

• Reflection on personal and professional learning of each researcher on 
individual level. 

 

 
The research process of ten months had not only been a time in which young people 
learned about doing research. Equally important was awareness on the personal 
learning of each of the researchers. For this reason, throughout the training courses 
there had always been time to reflect on the group work, the personal development 
and the dimensions of learning. The national groups were offered a framework for 
reflection, though how they used the framework was fully up to them. In the safe 
environment of the national team, each participant would individually reflect on the 
different levels of learning, the development they have gone through during the 
course of the research and what it meant to them. It resulted in a deeper personal 
understanding of the learning process all researchers had been going through.  

Besides the personal learning, time was reserved for reflection on the research 
process itself. For four different elements the same set of questions was asked. These 
were laid out in different corners of the room and youth researchers had the 
possibility to write their own thoughts, ideas or remarks where they found it 
applicable. They could use the other’s remarks as inspiration or to add up to it. The 
reflection gave an extensive overview of how the youth researchers looked back at 
the research process. This is described in more detail in the paragraph on success 
factors and limitations.  

  


 33 

METHODOLOGY  

The process of working together as a group, collecting data and analysing it has 
been described in detail in the chapters above. This chapter gives insight in how the 
youth researchers have dealt methodologically with the research question and the 
large amount of data.  

Theoretical framework 

The conducted research has been a very practical, hands-on research. The youth 
researchers themselves implemented almost all phases of the research. They 
stepped in once the outlines of the research were set and made their own decisions 
on methods of data gathering and analysis. This was done using common knowledge, 
experience and guidance from the leading researcher. Though, the youth 
researchers did not study literature on the concepts they investigated. However, the 
absence of a literature study resulted in a self-made definition of the leading concept 
‘impact’. Through exchange and discussion the youth researchers formulated their 
interpretation of ‘impact’ in order to commonly share an understanding of what they 
are talking about when doing the research.  

They agreed that impact is about a ‘marked effect or influence’ and can occur in a 
variety of ways:  

• something can have a both direct and indirect effect 

• the influence can be both on the individual and a group or collective 

• it can be something that is tangible and intangible 

• the effect and touch (all) aspects of life  

• it can be seen on short and long term notice 

Research question 

In the project application it was stated that the youth researchers would investigate 
the impact of the multi-activity programmes on:  

• the personal and professional development of young people 

• the personal and professional development of youth workers 

• the quality development within the participating youth organisations 

• the local communities the youth organisations work in 


 34 

Keeping this framework in mind, the youth researchers formulated the following 
research question: What is the impact of the six multi-activity programmes (Lead the 
Change 1&2, Big Questions of Life 1&2, Stay Human! 1&2), if any?  

Data collection interviews 

During the first training course the youth researchers agreed on the method of data 
collection regarding the impact on the young people and youth workers that had 
participated in one of the multi-activity programmes. This would be done by using a 
mixed method of semi-structured interviews and art-based data collection.  

It was agreed that each researcher would conduct 3 interviews. The group of youth 
researchers from The Netherlands had 6 youth researchers, whereas the other 
groups had only 3 researchers. This was decided since the number of participants 
from The Netherlands in the three multi-activity programmes was larger than in the 
other countries.  

In total 242 former participants were approached to do an interview. Not all countries 
succeeded to conduct the agreed amount of interviews. Reasons for that were 
multiple, sometimes because one of the youth researchers dropped out. Also, it 
appeared to be difficult to find respondents that were willing to participate. Quite a 
few responded that the making of a creative piece was an obstacle for the. It also 
happened that a number of respondents dropped out at a later stage. Divided per 
country the following number of interviews have been conducted.  

 

 
 

Table 1 Number of respondents, n=242 


 35 

Each national team had its own way of approaching the respondents. This depended 
on the number of participants and whether the participants were regular visitors to 
the youth organisations or not. The message given to the respondents on the aim of 
the research and the assignment regarding the creative piece was the same for all 
countries. All respondents were asked to make a creative piece that ‘shows if their 
participation in the programmes had an effect on them or their surroundings’.  

Although the working language during the multi-activity programmes was English, not 
all respondents were fluent enough in English to be able to express themselves. 
Therefor it was decided to conduct the interviews in each countries’ mother tongue. 
During the four months between the first and the second training courses 
(November 2017-April 2018) the youth researchers contacted the respondents, 
conducted the interviews and transcribed and translated them. In total 48 interviews 
were held, they varied in length from 20-90 minutes. All respondents signed a 
consent form and made a creative piece as was requested. The respondents range 
between 16 and 35 years old. 

For the interviews a topic list was made, together with a couple of ‘how to’-documents 
on the basics in doing interviews. The topics of the interview related to the creative 
piece and what it represented, the process of making the creative piece, the possible 
impact the programmes had on the respondents regarding expectations, 
memorable moments and competencies gained.  

After the interviews, it became clear that the focus had been on the personal 
development of youth leaders and youth workers, instead of on their professional 
development as well. So to cover the possible impact on their professional 
development specifically, a set of additional questions has been sent out. This was 
sent to the 16 youth leaders or youth workers that were already interviewed and was 
added to their interview transcripts.  

Data collection questionnaire 

During the second training course it was decided what kind of method for data 
collection the researchers were going to use for the impact on the youth 
organisations and their local communities. To answer this question, a questionnaire 
was made with six questions on possible effect of the participation in the 
programmes on their organisations or their local communities (see paragraph 
‘Labelling the data from the questionnaire’ for an overview of the questions). The 
questionnaire was sent out in English since this was the working language used in 
the cooperation with these organisations in the past. It has been sent out through 
Google surveys to the 20 organisations that have been partners in one of the multi-
activity programmes. This was conducted in the period after the second training 


 36 

course (April-May 2018). The organisations had three weeks to respond to the 
questionnaire, after two weeks a reminder was sent to the organisations that did not 
yet respond. In total 12 organisations responded to the questionnaire. The 
organisations that did not respond were mainly organisations that had only a small 
number of participants in the multi-activity programmes. Since their participation in 
the programmes had not been a significant part of their work, they did not have 
interest in responding to the questionnaire. One other organisation that did not 
respond used to actively participate in the multi-activity programmes, though the 
cooperation had been stopped already before ImpACT+ because of other reasons.  

Labelling the data from the interviews 

As described in detail in the chapter about the research process, the youth 
researchers have labelled the transcripts according to a list of categories. For each 
category, a difference was made whether this impact had taken place on a personal 
or professional level. There was also room for responses that no impact took place. 
The list existed of three different sets of categories. The first set of categories 
described ways of where and how the impact took place.  

 

Categories Descriptions 

Expectations / 
motivation 

thoughts and reasons to go to the projects`` 

Feelings emotional state or reaction, or an idea of belief that was 
caused by the project 

Learning what and how we learned knowledge, skills and 
competences 

(self) Awareness becoming more aware of yourself and realizations of 
your mind-set 

Connections any change related to network, people, ideas, places and 
culture 

 

Table 2 First set of categories 

  


 37 

The second set of categories was defined as the ‘bonus track’. There could be an 
overlap in quotes grouped in the first set of categories and the second set. The aim 
of the second set of categories was to collect specific anecdotes, stories and 
examples that would clarify the impact mentioned in the first set of categories.  

 

Categories Descriptions 

Proof of change concrete and tangible examples of change 

Key moment a specific moment participants describe 

 

Table 3 Second set of categories 

The third set of categories was more of an addition to what had been said. In case 
relevant things came up that appeared to not fit in with the categories, these 
categories came in helpful.  

 

Categories Descriptions 

Recommendations feedback / suggestions to organisations or people  

Other things mentioned during the interview that are relevant, but 
do not fit into any of the other categories 

 

Table 4 Third set of categories 
 

During the second training course the youth researchers made a start in the labelling 
of the data. This continued when returning home after the training course. Most 
national groups worked on it together, they labelled their own interviews. When the 
labelling was done, a smaller group of youth researchers took up the task to 
‘summarise’ each quote with one or two words. Here, the youth researchers worked 
with each others material. The summaries were used to orden the quotes when they 
were all put together from the six countries into one document per category. This list 
of grouped quotes per category was used as input during the third training course in 
making the conclusions.   

  


 38 

Labelling the data from the questionnaire 

The questionnaire was sent out to all youth organisations that had participated in 
one of the multi-activity youth programmes. The questions were formulated by the 
youth researchers during the second training course and gave insight in the 
following: 

• Did the participation in the programmes have an effect on the organisation?  

o What was the effect related to (youth) workers?  

o What was the effect related to the youth organisation? 

• Did the participation in the programmes have an effect on the local reality? 
What was the effect?  

• What challenges did the organisation face in working with the projects or in 
changing their work after the projects. 

• According to the organisation, what contributed to the impact? 
 

The answers to the questionnaires have been divided over the national teams. Each 
national team labelled 2 questionnaires. The labels that were used followed the 
questionnaire, the youth researchers took out the relevant information. The labelled 
questionnaires were input during the third training course in formulating the 
conclusions regarding the impact on youth work organisations and local 
communities.  

Data analysis 

The data analysis has been dealt with during the third training course. To make a start 
with the conclusions, the youth researchers divided in smaller groups. Each group 
worked with the grouped quotes from one of the categories. Using the same set of 
guiding questions, the groups made a list of topics within each category. It was up to 
the researchers themselves to make choices of what was relevant or not, using their 
own experiences as reference.  

The following set of guiding questions was used to analyse the large amount of data:  

• What are the main topics that come up for each category? (no more than 10) 

• How would you describe the impact related to each topic? 

• Is there a story/ description of how this impact happened and what is it? 
 
 


 39 

• Select quotes that justify the impact and the story. 

• Is it possible to make an overall conclusion for this topic and what it could be? 

This working session resulted in an overview of emerging topics for each category, all 
justified with relevant quotes and argumentation. Using the ‘snowball method’ the 
youth researchers then formulated conclusions on the impact of the multi-activity 
programmes. As a group, the youth researchers formulated an overall conclusion for 
each of the elements in the research: impact on young people, youth workers, youth 
organisations and the local communities.  

  


 40 

RESULTS 
The youth researchers used the coding scheme to select up to ten topics for each 
category to describe the main results of the research. This resulted in a large list of 
topics ranging from ‘experience’, ‘cultural awareness’, ‘empowerment’ to ‘positive 
environment’ and ‘evaluation’. Since the topics within categories did have overlap, the 
leading researcher has taken the task to regroup them. The results and quotes 
presented in this chapter are selected by the youth researchers. The leading 
researcher has selected the following seven elements according to which the impact 
of the three multi-activity programmes can be seen.  

High motivation and level of expectation 

 
Participants had different reasons to 
join a programme, for the majority 
their expectations were more than 
met. “My expectation was to get to 
know myself, to know more, to expand 
my competences limit. And I got more 
than expected” (youth participant 
from Lithuania). 

When describing their motivation to 
participate in an exchange, it became 
clear that there is an actual demand 
among young people to take part in 
exchanges that contribute to their 
personal development. Youth workers 
and young people both mentioned 
that one of the reasons why they took 
part was that they wanted to develop personally or professionally. They mentioned 
the wish to develop their skills on working in a group, connecting and networking with 
others, gaining leadership skills, but also learning to take ownership over their own 
learning process. 

For some, learning more about the topic that was dealt with during the exchange was 
a motivator to join the programmes. “I think it’s important to keep growing” (youth leader 
from The Netherlands). The youth workers specifically mentioned they wanted to 
experience Erasmus+ programmes. “As a youth worker, the Erasmus+ programmes 
were an area of work I hadn’t adventured into as a method of working to socially engage 
young people” (youth worker from Ireland). Some people did not know what to expect 


 41 

and did not have that many expectations due to the fact that they were unsure what 
they were going to do. Therefore some went in with an open mind; others went in a 
bit sceptical. 

Also, the programmes provided people the opportunity to experience new places. 
People were expecting something that they weren’t experiencing in their daily life. 
The opportunity to experience new cultures and to connect and work with people 
from different backgrounds was for many participants a motivation to join the 
programme. Some people mention that it was mainly the possibility to travel, what 
motivated them to join. Some people had never travelled before. “The fact that you 
meet a lot of people, which are different from you, helps. Volunteering is an experience 
which helps you to know yourself and to get to know others” (youth participant from 
Romania). 

It also appeared that people with previous experience with similar exchanges had 
different expectations. It seems that due to their previous experience the 
expectations were higher than those of people who did not take part before in any 
programme. “(...) it has definitely been worth any type of investment in time, money our 
effort. It has definitely changed my life in a lot of ways” (youth leader from Ireland). 

Non-formal way of working  

The safe, motivational, non-competitive 
environment encourages participants to 
experiment, fail and learn. “I think our 
society should give more importance and 
value to this kind of qualifications that 
gain you through non-formal education. 
There is still a lot to do to really make 
justice to this excellent process” (youth 
participant from Portugal). 

The self-organized workshops on 
different subjects are regarded by 
respondents as the most appropriate 
education method to approach difficult 
topics. Working on specific topics during 
the programmes helped participants to 
learn more about themselves and the 

skills they possess. “I gained more confidence in myself and my ability to facilitate 
workshops or public speaking by organising a youth exchange” (youth leader from 
Ireland). 


 42 

The way the projects are set up gives strong responsibility and freedom to the 
participants. They are themselves creators of the activities and programmes. Going 
through the process of problem solving and getting things done, sparked the 
motivation of respondents to become active also after the programmes. “Experience 
as a participant motivated me to do more and being a youth leader was a logical next step 
(...). I think these possibilities give more responsibilities to not keep doing the same trick. I 
was also thinking about giving back what I've learned and experienced to others” (youth 
leader from The Netherlands). The learning process is facilitated by the youth workers. 
They create a safe space in which participants can experiment and make mistakes. 
This process leads to an increased intrinsic motivation among the participants. The 
support from youth leaders and youth workers greatly contributes to the personal 
learning. They act as role models and they initiate reflection. Respondents mention 
that the programmes contributed to an increased perseverance in their work and in 
reaching their goals. “(...) in one way or another you will become quite motivated to just 
do it, it's okay to make mistakes. Just do it, do not be afraid and I think that has also 
motivated me to take something else in life” (youth participant from The Netherlands). 

Respondents mention that being in an environment of like-minded and loving people 
allowed them to be free to be themselves. They felt more confident to share their 
opinions in a non-formal context. Participants became more comfortable to speak 
with people they don’t know; they are more involved in discussions. “(...) after so many 
years of formal studies, of everything that after all seems to be valued on a day-to-day 
basis, everything curricular, has taught me another way of doing things and working” 
(youth participant from Spain). 

There were people who expected a formal setting with teaching and conferences to 
tackle the subjects. They expected a formal way of learning and experienced non-
formal education in the programme. The safe environment that is created through 
non-formal education methods helps participants to learn and overcome fear. It 
increases their confidence in sharing opinions and determining their personal 
reflection and learning. “(…) for me the non-formal education process was really shocking 
at first, but then I thought it is amazing and new and innovative, and an extraordinary 
way to learn and it of course changes the way I deal with my problems and the way I also 
live in a certain way” (youth participant from Portugal). 

Each programme is closed with an evaluation meeting in which youth workers and 
youth leaders gather to look back on their personal learning and realization of the 
activities. “Evaluation was a key moment. Realization of how much work had been put 
into the exchange” (youth leader from Ireland). The evaluation helps the participants to 
define what they realised and how they learned. It encourages participants to get 
involved in future projects. The evaluation activity when closing a workshop or 
exchange offers support as some topics are ‘hard hitting’. The moment of debriefing 
helps participants to share their personal stories and learn from them. “I learned how 


 43 

to take feedback from this project, I learned to work better in a team and to be silent when 
someone gives me feedback” (youth leader from Romania). 

Change of perspective 

Respondents often mention they 
learned from other people’s 
experiences, perspectives and 
intercultural sharing. “It made me see life 
a little differently in experiencing this. See 
there is a world outside of our daily life (...), 
there's a whole different culture out there” 
(youth participant from Ireland). 

The exchanges taking place in an 
international context gives people the 
possibility to learn from different 
cultures and to become more culturally 
aware. Participants mention they never 
had the opportunity to work with 
people from different backgrounds and 
a different mind-set. The programmes 
brought people from different backgrounds together in a safe and inspiring 
environment. It encouraged participants to become more aware of themselves and 
their interaction with others. “I don’t want to say that my entire life has changed, because 
it’s not like it has, but my perspective on my own life has changed” (youth participant from 
Spain). Respondents mention that through being in an intercultural environment and 
working in a group on specific topics, they learned more about themselves and 
others. Both the topics that were dealt with during the programmes and the 
confrontation with others gave participants a different opinion and new insights. 

Respondents mentioned a lot about hearing other people’s stories and how that 
impacted on them, especially stories shared by persons from the local reality. 
Through each other’s stories, young people get more aware of the similarities 
between countries and cultures. “I remember very well one thing (...) she was speaking 
in Italian, but it seemed that we didn’t need translation to English, we understood 
everything through her emotion, through faces expressions, what is she saying, what is she 
talking about, so I very strongly felt the pain of other person (...). And that was the moment 
where I understood how we are alike” (youth participant from Lithuania). Some felt really 
touched and empathised with the people sharing their story. After such activities they 
admitted that they changed their perspective. 


 44 

Participants mention that they became more tolerant about different attitudes and 
behaviours. It changed the way of relating with other people, they became more open 
minded. This attitude helped them to lose the fear to travel and meet new people. It 
brings people together and has an impact on their attitude back home. “That wherever 
you live it makes it look at the world in a certain way” (youth leader from The Netherlands). 

Indirectly, the projects result in more openness of the local community to the 
different topics of the programmes. Youth workers bring the experience with non-
formal education and the exchange of experiences with international partners back 
to their local youth organisations and communities. “I think I can say that all the 
participants felt the need to be more engaged in the society, to bring a positive 
contribution” (youth participant from Romania). Participants were encouraged to learn 
more about non-formal education and learning about initiatives outside their home 
town. They also become more conscious of their responsibility to the natural 
environment. 

The participation in the programmes caused some respondents to broaden their 
horizons and decide on their field of study. A number of participants decided to 
change their job, or became more critical about their values and started volunteering 
work. Some became youth workers in a youth centre. Both youth workers and young 
people mention that increasing their skills and knowledge strengthened their 
motivation and confidence. It leads them to grow and take on new challenges in their 
professional career. For some, it has led to changing career paths. “It has also 
changed me in the sense that it has opened me to other perspectives, to other 
approaches, my perspective as a social worker, if ever get to have that job” (youth 
participant from Spain). 

Understanding oneself and others  

Stepping out of their own environments and 
going through the experience of bonding 
with people from different backgrounds, 
makes people become more aware of their 
own identity. “I’m telling you I feel wonderful 
that they helped me to find these fears” (youth 
participant from Lithuania). 

Working on specific topics during the 
programmes helped participants to learn 
more about themselves, the skills they 
possess, their identity, dealing with other 
cultures, their strengths and weaknesses. 


 45 

Participating in these multi-activity programmes made participants more open 
minded and learn more about themselves. “I have discovered a great deal about myself 
and others, also at a professional level” (youth leader from Romania). They feel freer to 
share their opinions and change their attitude or perspective regarding life and 
education. 

Participants specifically mention the unique moments when they overcame the 
differences and became an international group showing their similarities. Going 
through the same experiences with their peers helped participants to bond with 
others and increase their empathy. Making new friends in a relatively short period of 
time increases the confidence of participants, changes their view on existing 
friendships and the relation with themselves. “Just from the first youth exchange I have 
even entered a development of myself. That is just a whole process up to and including 
today” (youth leader from The Netherlands). 

The cooperation with people from different backgrounds made participants learn 
more about interaction with others. Respondents say they became more aware of 
the reasons behind people’s behaviour and how that influences their own actions. 
Working in a diverse environment with people they just met, helps people to learn to 
deal with others and to control their emotions. The reflections, discussions and team 
building in the programmes made participants more conscious about themselves, 
others and their surroundings. “The LGBT one I learned about my identity, and to just 
love myself” (youth leader from Ireland). Participants notice they become more 
considerate towards themselves and others, which showed in not labelling people 
and being more patient to others. It became easier for them to be around other 
people which resulted in an increased involvement in volunteering. The inspiring 
atmosphere during the programmes encouraged participants to develop their 
qualities and be more conscious about their relation with others. Respondents 
mention that it motivated them to be more kind to people around them. 

The way of working during the programmes, helped participants to gain soft skills 
such as empathy, active listening, giving and receiving feedback, flexibility and 
adaptability. Participants learned their soft skills through a variety of activities, such 
as discussions, reflections, active listening tasks or presenting topics, ideas and 
thoughts. Youth exchanges create a safe environment for participants to have a voice 
and talk in front of big groups. It helps them to bond with others and to work on a 
common goal. “I am more confident now in the way I relate to others and in the way we 
have to adapt to change in ourselves to make new friendships” (youth participant from 
Portugal). It gave them confidence and courage to open up to others, even people 
they did not know before. The programmes encouraged participants increase their 
patience in relations with others; improve their self-reflection, become more aware 
of the environment and more engaged in creativity and self-development. 


 46 

In the professional field, participants felt more confident at job interviews and felt 
more committed to their work. On personal level participants noticed that they felt 
the need to share their feelings, to believe in themselves and act according to it.  

Empowerment and leadership skills 

The positive experience of the project 
encouraged participants to undertake 
activities in order to experience the same 
or similar feelings again. It made them 
become more proactive. “I proposed a 
campaign in the NGO (...) so when I came 
back, I said that and we had some funds and 
we were going to see what campaign. I 
suggested the possibility to do it and we did 
it” (youth participant from Spain). 

Throughout the programmes young 
people are given tools to achieve change 
in their personal life and/ or the direct 
environment they live in. This increases 
their confidence in their skills in realizing 
what they stand for. They feel empowered 
and proud of being capable of doing things 
that they thought that they could not, or 
never experienced before. It increased 
their involvement in their local communities. The desire to get more involved in 
society and to contribute positively was mentioned by a large number of participants. 
The knowledge that participants gained has been spread to others by telling stories, 
giving examples, sharing pictures and videos. “I think I can say that all the participants 
felt the need to be more engaged in society, to bring a positive contribution” (youth 
participant from Romania). The programmes encourage participants to get out of their 
comfort zone, overcoming fears and difficulties. Participants feel encouraged to 
continue being active, they gain confidence and independence and feel inspired to 
repeat the experience they had during the exchange in their local environment. They 
get involved in volunteering work, discover about places for debate or become more 
active in projects. 

The structure of the programmes offers participants the possibility to grow and take 
a more active role as team leader in a follow-up activity. This increases their sense of 
ownership and gives them hands on leadership experience. “I was always very worried 
about what people thought of me (...). I would rather do nothing, because then they could 


 47 

not condemn me about it either. (...) I am accepted here and I have met nice people here 
and have been myself. I'm going to do that at home, so I just went on. By setting aside that 
piece of fear and continuing to develop myself” (youth participant from The Netherlands). 
Participants mention that the programmes helped them to bring back old passions. 
They study and work more and increase their sense of empowerment. In their 
professional life, participants mention they became more perseverant, committed 
and engaged in their work. “I can’t stop bringing up the subject and trying to raise 
awareness of the people I have around. Much more than I would if I had not been in the 
exchange, because I have more perspective now, more knowledge” (youth participant from 
Spain). 

Knowledge and skills 

Youth exchanges create a safe 
environment for participants to have a 
voice, talk in front of big groups and fight 
stage fright. “You can pass a certain 
barrier and people also give you 
confidence, (…) It is not a problem if you 
misspell a verb or don't remember a word 
in English. Yes that helped a lot!” (youth 
leader from Romania). 

During exchanges participants get 
specific information, offered to them 
through non-formal education 
methods. Participants mention that the 
methods make it easier to gain and 
process the information. During the 
programmes, knowledge is gained on 

specific topics, such as LGBT+ rights, non-formal education, no hate speech, migrant 
rights or children’s rights. It was important for participants that the subject related to 
their life, this could be based on personal or professional interests related to studies 
or work. In some cases, the subject of the programme was their motivation to 
participate in the first place.   

Participants learned specific skills, such as communication skills. This was done 
through variety of activities, such as reflections, active listening tasks and as well as 
presenting some topics, ideas and thoughts. Also, participants learned how to work 
in a team, how to bond with others, how to set goals and how to work commonly 
towards a goal. Both personally and professionally, participants grew and learned to 
work with people of different backgrounds, but also to adapt and to know what their 


 48 

limits are in teamwork. Besides, the programmes help participants to develop 
leadership skills. They help young people to find their talents and to feel they can 
make a change in the world. “In that moment I felt power that either I could start deciding 
myself (…) or just keep on swimming and not decide anything” (youth participant from 
Lithuania). This process is encouraged through the possibility to observe the leaders 
in the programmes as role-models. Many respondents felt that the programmes 
determined them to overcome the fear of public speaking. It made people more 
confident to express themselves or even to feel the need to speak up. 

Meeting with people from different backgrounds and cultures, communicating in 
another language and learning about topics related to language use makes young 
people to become aware of what they say and the power of words. They became 
aware of their use of language. Both in their personal and professional life, 
participants mention that they choose their words more carefully and they are more 
conscious before expressing their opinions and feelings “I’d bring it up to friends and 
be like ‘hey, you shouldn’t be saying this, it is really not right’” (youth participant from 
Ireland). Participants mention being more conscious in expressing their opinions and 
feelings. They improve their communication skills by leading discussions, which 
results in young people feeling more confident in speaking up. 

While working in the national and international groups the participants not only 
learned other languages, they also improved their own mother tongue. “It helped me 
be more careful with what the others have to say, if they answer me in a certain way if they 
are hurt by what I said or it bothers them what I do or say” (youth participant from 
Romania). 

Youth workers and former participants were expecting to learn more since they took 
part the second time in a different role, as team leader. They wanted to develop 
leadership skills and some became more motivated to do more in a sense of taking 
ownership of their own learning curve by the expectation to developing leadership 
skills. It increased their interest in reading. Also, participants mention that they got 
involved in new projects after they improved their English. “… you also develop a 
foreign language” (youth participant from Portugal). Youth workers mention the 
learning as a big part of their development process. Especially they mentioned 
learning by doing and learning to make mistakes as important. The non-competitive 
environment during the exchanges motivates and encourages participants to 
improve their (English) language skills.  

  


 49 

Increased well-being 

The open space that was created 
throughout the programmes allowed 
participants to connect with others. 
Often, respondents mention that the 
friends they made from different 
countries were one of the most 
important things they take home from 
the exchange. The respondents said 
that belonging to a group created a 
safe environment for them to share 
their feelings and personal stories. “It 
was a very safe space and when it was 
common discussion, best part was to be 
part of the project and I could freely 
share my ideas and all people were 
listening and debating on my ideas” 
(youth participant from Lithuania). 
Since the participants have to work together to make the programme succeed, a 
strong feeling of belonging is created, the support and comfort of the group gives 
young people the encouragement to make it happen. Also after returning home, 
young people express their increased wish to spread their gained knowledge in their 
local communities. 

Participants were very happy and thankful to participate; they liked the activities and 
meeting new people. Thinking back of the programmes, people are feeling nostalgic, 
especially regarding people they met and the feeling of belonging to the group. The 
participants also mention going through different kinds of intense emotions, related 
especially to people and the experiences. This also includes frustration, nervousness 
or uneasiness. They specifically remember the unique moments when they overcame 
the differences and became an international group showing their similarities. “I feel 
like it was a great set of rules and a safe space set out straight away...when people can 
connect in a certain set of solidarity, they seem to meet on a level of understanding” (youth 
participant from Ireland). Going through the same experiences with their peers helped 
participants to bond with others and increase their empathy. Making new friends in 
a relatively short period of time increases the confidence of participants, changes 
their view on existing friendships and the relation with themselves. 

The exchanges encourage young people to get away from their everyday life and to 
overcome insecurities, fears and prejudices in a safe environment. The participants 
were encouraged to push themselves through their insecurity and out of their 
comfort zone. When they succeeded it created a sense of confidence and motivation 


 50 

to look at yourself and your surroundings on a deeper level. “But for a person, who 
hasn’t participated at all... I don't know, it is maybe similar to explaining what hitch hiking 
is, others could say “are you nuts to hitch hike” and I think they would say the same about 
this” (youth participant from Lithuania). Participants felt empowered and proud of 
being capable to do things that they thought that they could not do. That power gave 
them motivation not to stop the potential they discovered. 

Some specific moments during the programmes have been mentioned as 
memorable. Respondents mentioned that through the final event they had the 
opportunity to share the work they have done with others. The organisation of a final 
event brought the respondents a feeling of happiness, accomplishment and 
connection to the local community. “I think that everyone should try because it is always 
very difficult to explain what it was for us because it always has different impacts uhhh 
and I think experiencing is the only way to know” (youth leader from Portugal). 

  


 51 

CONCLUSIONS AND RECOMMENDATIONS 
The research had a twofold aim; providing opportunity for young people to gain 
experience in doing a research and measuring the impact of the multi-activity 
programmes. The process of doing research with the young people has been 
described in the chapter on the participatory research itself. The answer to the 
question whether the programmes do have an impact can be answered with a clear 
‘yes’. Following is an overall conclusion that describes the change that occurred 
among young people, youth workers, youth organisations and the communities they 
work in on different levels. The literal formulation that was made by the youth 
researchers is used here. The chapter ends with a reference to the recommendations 
following the research.  

Conclusions young people 

The young people experience impact of the projects they participated in. The impact 
occurs on different levels:  

• Participating in international activities for a lot of people meant stepping out 
of their comfort zone. On personal level people recognize that after the project 
they felt more comfortable with themselves, they gained new perspective to 
deal with their challenges. Due to new friendships, the international 
environment and the activities participants felt more motivated and 
empowered to participate in new projects and be more involved locally, 
spreading knowledge and volunteering.  

• Young people gained new communication skills, knowledge, improved their 
English which can be used at personal and professional level.  

• The experience made people reflect on their life, relationships and studies/ 
careers, and in some cases inspired them to make changes.  

Conclusions youth workers 

In the role of supporting and guiding the international youth projects, youth workers 
improved leadership, communication, facilitation and reflection skills. Furthermore, 
youth leaders mentioned an increase in organisational, logistical and management 
skills. 


 52 

Having experience with non-formal education, and taking part in the work by 
international partners made youth workers learn and take these skills and topics back 
to their local youth organisations and community.  

Concluding, gaining work experience in an international environment lead youth 
workers to be more skilled and knowledgeable on different topics which increased 
their motivation and confidence and that lead them to grow and take on new 
challenges in their professional career.  

Conclusions youth organisations 

According to most organisations participating in multi-activity programmes there was 
an impact on the organisations in three different levels:  

• The context of the organisations:  The impact was mostly around visibility and 
recognition by offering international experiences and thereby attracting the 
local young people. They had the opportunity to expand their local and 
international network and form new partnerships to create more initiatives. In 
this way they are contributing to the development of their own organisations. 
The organisations implemented new methodologies in their work like 
combining formal and non-formal education as well as peer education. This is 
experienced as an enrichment of their services.  

• Youth workers: The youth workers gained skills and knowledge, for example in 
organizing, coordinating projects and facilitating activities. They also 
mentioned management skills and working with diverse groups. These skills 
and topics were taken to benefit organisations and their work with the young 
people.  

• Young people: The young people were determined to be proactive and take 
new initiatives, attend new projects which led them to being more involved in 
the organisations, for example by volunteering.  

Conclusions local communities 

The impact on local communities can be seen on multiple levels: 

• The first is the involvement of young people in organizing and promoting new 
projects and EU opportunities. Secondly, these projects result in more 
openness of the local community to the different topics of the programmes.  


 53 

• Furthermore, we see the positive impact in the form of collaboration between 
organisations through joint projects and network development, which the 
community can benefit from.  

• Non-formal and formal method raised awareness about the importance of 
peer education.  

For 3 out of 12 organisations, the impact in the local reality hasn’t happened or was 
hard to measure. Reasons given for this are they are still waiting for the change to 
happen or because topics that were dealt with during the programmes were too 
sensitive for the local community.  

Recommendations 

This research has been set up following the principles of non-formal learning, which 
plays a central role in the work of the youth work organisations involved in this 
research project. It was the motivation of these organisations to investigate in what 
way their international non-formal educational programmes have an impact. This was 
not only initiated by their wish to prove the value of their work, but also to share their 
lessons learned with other organisations and stakeholders. It is the aim of these 
organisations to increase the effect of this work. It is part of the important task that 
youth organisations have in creating an open society in which there is place for 
everyone. In order to do so, it is important that youth work organisations and youth 
workers are recognised for the role they have in the positive development and 
education of young people. For this reason, it has been decided to separately present 
the recommendations as two independent products.   

One set of recommendations focusses on other youth work organisations and aims 
at increasing the outreach and quality of their international youth work. It has 
resulted in a set of best practices for future similar projects, helping other youth 
organizations and stakeholders. This directly contributes to the development of 
young people, youth workers, youth work organisations and their local communities. 
These recommendations are presented as webstory with a collection of best 
practices.   

The second set of recommendations is a list of lessons learned to show the impact 
of non-formal Erasmus+ youth programs in order to gain more support from 
stakeholders and policymakers. This is made available in an exhibition and 
corresponding booklet and aims at local, national and European stakeholders and 
policy makers to gain more knowledge and recognition of international youth work. 
Each youth work organisation uses the recommendations during dissemination 
events organised in their local communities.  


 54 

Both sets of recommendations are published online and will be available for at least 
five years. They can be used by youth work organisations, stakeholders and 
policymakers throughout Europe. The recommendations and the full research report 
are freely available on the QR code in the below: 

 
 

 

 

  


 55 

SUCCESS FACTORS AND LIMITATIONS 

From participant to researcher 

Whereas at the beginning the youth researchers mainly regarded themselves as 
‘young people doing a research’, not as ‘youth researchers doing the work’, this 
changed throughout the process. They felt more and more committed to their work 
and owners over the research. The motivation of the youth researchers to carry out 
the research has been remarkable. In the end, when the results were handed over 
to the project managers, it became clear that they had become authentic researchers 
themselves. It was hard on them ‘to let their baby go’. They felt responsible for the 
outcomes and were worried what would be done with it. This engagement and 
common responsibility for the research can be written down to a couple of main 
elements that were part of the process. This paragraph first describes the limitations 
of the research and ends with an overview of the main elements to which the success 
of the research can be written down to. 

Limitations 

Besides the positive experiences with this research, there are a number of limitations 
that influence the outcomes of the research. They are mainly related to the way the 
research has been set up. 

• Due to the long commitment (total of ten months) it hasn’t been possible for 
the whole group of youth researchers to stay involved till the end. About one 
fourth of the initial group of 21 youth researchers dropped out along the way. 
This was mostly because of personal reasons; people were travelling, found a 
job or realised it took up more time than expected and needed to focus their 
energy on other issues. The way each national group has dealt with this is 
different. Some groups found a replacement; others divided the work over the 
remaining members. The Spanish team suffered most with this problem; they 
did not have any youth researchers present at the last training course. The 
drop-out of youth researchers led to a feeling of distress among the other 
youth researchers and newcomers requested extra time in order to catch up. 

• The research group consisted of an international team coming from six 
different countries. This meant that in between the training courses it was not 
possible to meet in person and discuss issues they faced. To avoid 
misunderstandings as much as possible, during each training course a 
prospect was made of possible barriers they could face. Based on these 
foreseen problems, the leading researcher made a couple of ‘how to-


 56 

documents’ to help the researchers in their work. When it happened that, once 
home, unforeseen problems appeared, the researchers would first deal and 
discuss these problems in the national groups. This approach has led that in 
some cases issues have been dealt differently within the various national 
groups. 

• The working language during the research was English. Although all 
researchers were fluent in English, for all of them (except for the Irish group) 
it was not their mother tongue. It was therefore decided that all researchers 
would conduct the interviews in their own language. This meant that all 
transcripts needed to be translated. It is clear that some nuances got ‘lost in 
translation’.  

• In order to ensure cross reviewing, the researchers have worked with each 
other’s material during the labelling process. This had as an advantage that 
different perspectives were included in the analysis of the results. To ensure 
conformity in dealing with the data, a ‘dictionary’ was made for the main 
terminology that was used in labelling. Though, with a research of this scope, 
it is possible that the cross reviewing has caused different interpretations of 
the data. It can be that similar answers from respondents are placed in 
different categories.  

• In a previous stage of the project, a decision had been made to use an art-
based research method in combination with interviews. All respondents were 
asked to make an art piece that represented the impact of their participation 
in the programmes. It was a conscious choice the youth researchers made, 
wanting to give possibility to all respondents to express themselves creatively. 
Also, it was expected that the preparation and making of the art pieces would 
contribute to reviving their memories. However, for some respondents the 
request for an art piece led to a rejection to participate in the interviews. They 
didn’t feel comfortable in making ‘art’. It is unknown to what extent the loss of 
these respondents has influenced the results. 

• The project was set up with a team of youth researchers that was facilitated 
by a team of project managers. The project managers are representatives of 
the organisations involved. An important part of their role is to disseminate 
the results after the research is finished. The researchers were conducting the 
research independently under the guidance of the leading researcher and the 
senior youth worker. The two teams did meet in between, some were even 
colleagues. It is possible that the exchange of needs, information or thoughts 
has influenced the results. 


 57 

Success factors 

The research, as it has been conducted, is unique in itself. Where participatory youth 
research has its challenges, the international character of this research made it even 
more challenging. As can be read in this report, the level of participation and decision 
making of the young people has been to the highest level possible. Within a relative 
short timeframe (ten months) and with only three physical meetings, the research 
group has succeeded to collect a large amount of data, label and analyse it. Thanks 
to group bonding and common goals the research group reached an outstanding 
result. The following list gives just a couple of elements that contributed to this 
success.  

• In this research non-formal and formal education organisations worked 
together. The team of youth researchers had a very formal and concrete task: 
do conduct a research within a period of ten months following research 
guidelines. Though, the way of cooperating and the process of decision-
making throughout the research have been non-formal in nature. The 
collaboration of these two fields of expertise has been a challenge at times, 
but in the end it has proven to be a fruitful cooperation. The innovative 
participatory research method needed both formal and non-formal working 
styles. The youth work organisations that use non-formal education in their 
work on the one hand, would not have been able to conduct a research this 
scope. The research group of Saxion, on the other hand could not have 
succeeded doing a participatory youth research in an international context 
without the cooperation of the youth work organisations.  

• The youth researchers joined this research with a large intrinsic interest in the 
topic. From the start they were curious to know, to learn and eager to prove 
what the impact of the multi-activity programmes is on young people, youth 
workers, youth organisations and the local communities. Their motivation has 
been cherished throughout the process. Initiated by the non-formal way of 
working, there has been continuous trust, confidence and support in the 
capabilities and qualities of the youth researchers. This encouraged them to 
take up the task and fulfil it till the end.   

• In making this research work, the interpersonal relationships were very 
important. The bond that the youth researchers had with each other 
strengthened their motivation and commitment. When the work became 
harder and deadlines were tight, it was the group spirit that supported the 
youth researchers to continue and work hard so together they could reach the 


 58 

outcome. The senior youth worker has intensively invested in this bonding and 
in proceeding this group dynamics. The equal sharing of the work, together 
with clear deadlines and personal support were conditions that helped in 
keeping up the motivation. In difficult moments, when fellow researchers 
dropped out or the youth researchers did not oversee all the steps of the 
research, they had to trust the team and that everyone would do their part. 
The communication and reflection in the national teams strongly helped in 
overcoming these challenges. The specific attention to group bonding 
contributed highly to the engagement of the youth researchers. 

• The youth researchers had their own say in how to organise the training 
courses. The non-formal working method created a set of requirements that 
were supportive in making the youth researchers feel distinctly owner of the 
whole process and the possible outcomes. Conditions were set in which 
researchers boosted their confidence and felt comfortable to get out of their 
comfort zone. Examples of interventions that contribute to this process are: 
during every training course there has been ample time for discussion. Making 
the decisions as a group made it easier for individuals to let go of their ego 
and aim for the common goals. It helped the youth researchers in making the 
research fully theirs. 

Based on the experiences in this research it can be concluded that for participatory 
youth research to succeed, the attitude of all persons involved is decisive. Emphasis 
should be placed on personal relations, common goals and mutual dependence in 
making the project succeed. A big part of the success of this research lies in the 
mutual trust that all researchers had during the course of the research.  

  


 59 

THE PEOPLE AND ORGANISATIONS  

The team of youth researchers 

They started off with their individual aspirations, fears and expectations, in the end 
they became one proud research team that trusted each other in every step of the 
research. Here they are in alphabetical order:  

Razvan Mihai Bacanu, Francisco Barros, Gabrielė Bartkutė, Margriet Braun, Celine 
Brinkman, Lindi ter Brugge, Nina Buckley, André Costa, Hélder Costa, Eric 
Cunningham, Jonay García Rodríguez, Ana Maria Gongadze Gongvadze, Andra Iulia 
Grigore, Esther Haro, Sanne van den Heuvel (leading researcher), Ran Hogeweg, 
Svajonė Leleikaitė, Mark McMahon, Vika Matuzaite, Veerle Meijer, Lucas Pérez Soto, 
Beatrice Poti, Enrique Sánchez Ochoa, Elena Selaru, Anita Silva, Manon Vaanholt, 
Giedrė Valčiukaitė, Carly Weafer. 

Description of the organisations 

This project was started by the partnership of 6 youth work organisations that have 
been working together for a couple of years. Thanks to their involvement and support 
this project has become possible. The organisations shortly introduce themselves: 

• Associata Young Initiative (Romania): What we do can be summarised in 4 
words that motivate us every day: empowering people through education. We 
believe that strong education is the key to an open, more equal and developed 
society, focusing on 3 main areas of work: Social, Youth and NGO 
development. 

• EuropImpulse (Spain): The EUROPIMPULSE project stems from the need to 
train civil society organisations on European funding and cooperation. The 
project coordinates a network of European experts in the fields of education, 
social innovation, culture and sustainable development. EUROPIMPULSE is 
developed through 2 complementary axes: EUROPIMPULSE TRAINING: 
development of methodologies, resources and training tools (both online and 
in-person) on European projects design and management; and 
EUROPIMPULSE NETWORK: fostering the collaboration, the exchange of 
experiences and the incubation of innovative European projects. Since 2018 
we are developing the ERASMUS CREATIVE HUB programme with the support 
of the University of Valencia Science Park. 


 60 

• Talk About Youth Project (Ireland): St. Andrew's Talk About Youth Project was 
established in December 1994 and has flourished and developed many youth 
programmes since it was established. The project has, and continues striving 
to provide, a caring professional youth service for the young people of the 
South east inner city area of Dublin (Pearse Street area). We aim to provide a 
safe, non-threatening environment where young people can meet and 
socialise, build on their self-esteem, develop their social skills and begin to take 
responsibility for shaping their own lives. We believe in young people and their 
ability and that every young person has something to offer. We recognise the 
importance of listening to the voice of young people and their community in a 
non-judgemental way. 

• Associacao Juventude Vila Fonche (Portugal): The Youth of Vila Fonche is a 
youth association and social institution that focuses its daily work on children 
and young people. With this target audience in mind, we are committed to 
providing them with healthy leisure time that promotes true personal and 
social development. We have developed several projects under the Erasmus+ 
programme, among them European Voluntary Service, Youth Exchanges, 
Youth Worker Training, Seminars and capacity building activities. 

• Atviras jaunimo centras  (Lithuania): Vilnius Open Youth Center “Mes” is a place 
where every young person will find a place for himself. The mission of “Mes” is 
to organize an open and safe space for young people and youth activities. Its 
functions are to create conditions for young people to acquire new social skills, 
taking into account the needs and interests of young people, to prevent crime, 
harmful habits and other psycho-social problems and to advise young people 
on issues of concern to them. 

• Stichting The Youth Company (The Netherlands): The Youth Company offers a 
platform for young people, where the discovery and development of talents, 
skills and competencies are key goals. The Youth Company stimulates young 
people to take the lead in their own learning. Therefore our methods are 
based on non-formal education. Learning takes place amongst youth in The 
Netherlands or in international peer groups. This approach offers a valuable 
supplement to formal education, democratic initiatives and to a variety of 
youth services. We are happy to encourage young people to take initiative in 
their personal and professional growth and to increase their impact on society 
in this way. We offer an international learning environment that challenges 
young people who are curious, creative, enterprising and engaged. 


 61 

• Research group Social Work, Saxion University of Applied Sciences (The 
Netherlands): Within Saxion University of Applied Sciences, the research group 
Social Work is closely related to the Bachelor and Master program respectively 
‘Social Work’ and ‘Healthcare and Social Work’. Research is focused on three 
lines: 1. Welfare & Society (working in the neighborhood) 2. Care (for people 
with long-term care needs) 3. Youth (working in the broad youth domain). In 
each line focus lies on the mode of action for professionals and 
professionalization of social workers. Beside this focus there are various 
substantive themes, such as high-conflict divorces, children in poverty, 
community building, cooperation between professionals and informal 
caregivers. 

  


 62 

REFERENCES 
 

Berg Powers, C., Allaman, E. (2012). How Participatory Action Research Can Promote 
Social Change And Help Youth Development. Available at: 
https://www.researchgate.net/publication/256044307_How_Participatory_Action_Re
search_Can_Promote_Social_Change_and_Help_Youth_Development [accessed 10 
March 2019] 

Brunner, S. (2016). Impact compendium on youth exchange. An overview of scientific 
research results on the impact of intercultural exchanges. Bern: INTERMUNDO 

Bryman, A. (2008). Social research methods. Oxford: Oxford University Press 

Dedding, C., Jurrius, K., Moonen, X. and Rutjes, L. (2013). Kinderen en jongeren actief 
in wetenschappelijk onderzoek: ethiek, methoden en resultaten van onderzoek met 
en door jeugd. Houten: LannooCampus 

Delgado, M. (2006). Designs and Methods for Youth-Led Research. London: Sage 
Publications, Inc. 

EU-CoE Youth Partnership (2011). Pathways 2.0 towards recognition of non-formal 
learning/education and of youth work in Europe.  Strasbourg and Brussels 

European Commission (2008). Communication from the Commission to the Council, 
the European Parliament, the European Economic and Social Committee and the 
Committee of the Regions - An EU Strategy for Youth: Investing and Empowering - A 
renewed open method of coordination to address youth challenges and 
opportunities {SEC(2009) 545} {SEC(2009) 546} {SEC(2009) 548} {SEC(2009) 549} /* 
COM/2009/0200 final */  

European Commission (2019) Erasmus+ [Online]. Available at: 
https://ec.europa.eu/programmes/erasmus-plus/node_en (Accessed 22 January 
2019) 

Hart, R.A. (1992). Children’s participation. From tokenism to citizenship. In: Innocenti 
Essays, No. 4. Italy: UNICEF International Child Development Centre 

Jurrius, K. (2012). Uit de spagaat! Naar een kwaliteitsraamwerk voor Participatief 
Jongeren Onderzoek. Amsterdam: Ipskamp Drukkers B.V.  

 


 63 

Kara, H. (2015). Creative research methods in the social sciences. Bristol: Policy Press  

Souto-Otero, M., Ulicna, D., Schaepkens, L., Bognar, V. (2012). Study on the impact of 
Non-Formal Education in youth organisations on young people’s employability. 
European Youth Forum 

Studulski, F., van Velzen, T., Hoogenboom, A. (2018). Leren in de 21e eeuw. 
gemotiveerd, onderzoekend en actief. Utrecht: Sardes 

The Youth Company (2019) Learning the non-formal way [Online]. Available at: 
https://www.theyouthcompany.nl/en/international-education-programmes/ 
(Accessed 22 January 2019) 

UN General Assembly (1989). Convention on the Rights of the Child, United Nations. 
Treaty Series, vol. 1577, p. 3. Available at: 
https://www.refworld.org/docid/3ae6b38f0.html [accessed 10 March 2019] 

ZonMw (2018). Participatief onderzoek met jongeren en ouders. Hoe creeer je 
betekenisvolle samenwerking? Available at: 
https://disabilitystudies.nl/sites/disabilitystudies.nl/files/ 

zonmw_folder_participatie_ii_web.pdf [accessed 10 March 2019] 

 
 

 


