
JEUGDHULP EN JEUGDZORG / YOUTH ASSISTANCE AND YOUTH CARE

Verhouding jeugddelinquentie en jeugdhulp: de derde interventiegrond
SOFIE DE BUS^a EN JOHAN PUT^b

- ^a Doctor in de criminologische wetenschappen, pedagogisch medewerker, vakgroep Privaat- en Economisch Recht, afdeling Privaat Recht, Vrije Universiteit Brussel (corresp.: sofie.de.bus@vub.be)
- ^b Gewoon hoogleraar, Leuvens Instituut voor Criminologie (LINC) en Instituut voor Sociaal Recht (ISR), KU Leuven

1. INLEIDING

Sinds 1 september 2019 kent Vlaanderen een jeugddelinquentierecht¹. Met de zesde staats-hervorming werd de volle bevoegdheid om de reactie op jeugddelinquent gedrag te bepalen, overgeheveld naar de gemeenschappen (PUT & DE GEYTER, 2017). Een aantal bevoegdheden blijft federaal geregeld, de zogeheten ‘restbevoegdheden’ (DE SMET, 2019: 1). Het gaat meer bepaald over bepaalde burgerrechtelijke en strafrechtelijke regels, de organisatie van de jeugdgerichten en hun territoriale bevoegdheid, de rechtspleging voor de jeugdgerichten, het uitvoeren van de straffen uitgesproken ten aanzien van uithanden gegeven minderjarigen tot de leeftijd van 23 jaar, het toezicht op gezinsbijslagen en de ontzetting uit het ouderlijk gezag.²

De Vlaamse gemeenschap voorziet als enige gemeenschapswetgever in een aparte regelgeving voor jeugdhulpverlening (Decreet Integrale Jeugdhulp³) en jeugddelinquentie (Jeugddelinquentiedecreet). Hoewel deze twee aparte decreten andere doelstellingen vooropstellen, is de scheiding tussen beide niet absoluut (BOSMANS, 2019; DE SMET, 2019). In de memorie van toelichting staat immers te lezen:

*“De onderscheiden focussen staan echter de mogelijkheid van een verbinding tussen jeugdhulpverlening en jeugddelinquentierecht niet in de weg. De nadruk komt te liggen op de verantwoordelijkheid van de dader, maar diezelfde delictpleger laten we niet vallen op vlak van herintegratie en hulp. Dat wordt echter aangeboden of opgelegd binnen de contouren van het decreet betreffende de integrale jeugdhulp”.*⁴

De verbinding tussen de jeugdhulpverlening en het jeugddelinquentierecht gebeurt via de ‘derde interventiegrond’ ingeschreven in het Decreet Integrale Jeugdhulp⁵. Deze ‘verbindingsgrond’ maakt gerechtelijke jeugdhulpverlening mogelijk in het kader van jeugddelinquent gedrag als een parallel of navolgend traject (BOSMANS, 2019; PUT, 2020). De vraag rijst hoe beide trajecten zich tot elkaar verhouden, met andere woorden wat betekent deze derde interventiegrond voor het jeugddelinquentierecht?

1 Decr.Vl. 15 februari 2019 betreffende het jeugddelinquentierecht, BS 26 april 2019 (hierna: Jeugddelinquentiedecreet).

2 Art. 5, §1, II, 6° BWHI 1980.

3 Decr.Vl. 12 juli 2013 betreffende de integrale jeugdhulp, BS 13 september 2013 (hierna: Decreet Integrale Jeugdhulp).

4 MvT bij het ontwerp van decreet betreffende het jeugddelinquentierecht, Parl.St. Vl.Parl. 2017-18, nr. 1670/1, 13.

5 Art. 47 Decreet Integrale Jeugdhulp.

2. HET JEUGDDELINQUENTIEDECREET: ENKELE BASISPRINCIPES BELICHT

Het nieuwe Jeugddelinquentiedecreet stapt af van de klassieke principes van het beschermingsmodel. Het decreet spreekt niet langer over jeugdbescherming, maar over jeugddelinquentierecht. Misdrijf omschreven feiten heten voortaan jeugddelicten en jeugdrechters leggen niet langer jeugdbeschermingsmaatregelen op, maar maatregelen en sancties naar gelang de fase van rechtspleging. De noties van ‘bewaring, behoeding en opvoeding’ worden verlaten en vervangen door een zienswijze die herstel, sanctie, zorg en beveiliging combineert (GOEDSEELS & RAVIER, 2020; PUT, 2019). Deze zienswijze vertaalt zich ook in de basisprincipes waarop het Jeugddelinquentiedecreet stoelt. Een aantal basisprincipes wordt hieronder uiteengezet, met bijzondere aandacht voor het onderscheid (en de verbinding) tussen jeugddelinquentierecht en jeugdhulpverlening (zie punt 3).

Het decreet stelt een duidelijk en normbevestigend antwoord op het gepleegde jeugddelict centraal. Minderjarigen worden niet langer beschouwd als onverantwoordelijk. Zij worden bewust gewezen op de normoverschrijding die voorspruit uit het gepleegde jeugddelict en aangespoord om hun verantwoordelijkheid op te nemen. Bij voorkeur is de reactie op het jeugddelict constructief en herstelgericht. Een reactie is constructief indien ze rekening houdt met de specifieke context en door alle partijen als humaan en nuttig wordt ervaren. Herstelgericht werken gaat verder dan het loutere antwoord op het jeugddelict, in casu het herstellen van de schade geleden door de slachtoffers en de maatschappij. Het gaat ook, en veel meer, over het resultaat van herstel: het tot stand brengen, in stand houden en herstellen van relaties. Het decreet schrijft thans in elk stadium van de procedure een volwaardig herstelrechtelijk aanbod in⁶ (GOEDSEELS & RAVIER, 2020; PUT, 2019).

De reactie op het jeugddelict moet proportioneel zijn. Proportionaliteit betekent dat de verhouding tussen enerzijds de reactie op het jeugddelict en anderzijds de aard en ernst van het gepleegde jeugddelict, de geleden schade en het objectieve gevaar dat de betrokkene stelt voor de samenleving, evenredig is. Het realiseren van proportionele reacties gebeurt niet via een systeem van ‘tarifiering’ (PUT, 2019: 17), maar wordt gekoppeld aan de maximale duur van de reactie op het jeugddelict. Een proportionele reactie houdt ook rekening met de graad van maturiteit van de minderjarige delictpleger. Hoewel de graad van maturiteit één van de factoren is op grond waarvan de jeugdrechter zijn beslissing moet motiveren⁷, mag deze factor niet zonder meer worden gelijkgesteld met de leeftijd van de minderjarige. In de concrete praktijk dringt zich een weloverwogen beoordeling op van de globale ontwikkeling van de minderjarige delictpleger. Deze beoordeling steunt noodzakelijkerwijs op afdoende informatie over zijn persoon en context. Proportionaliteit beperkt zich tot slot niet tot het moment van de straftoemeting, maar moet ook doorwegen in de herziening van de opgelegde reactie.⁸

De decreetgever voorzag niet alleen in een proportionele reactie op het jeugddelict, maar schreef ook het subsidiariteitsbeginsel in het Jeugddelinquentiedecreet in. Het ordenen van maatregelen en sancties volgens “opgaande graad van ingrijpend karakter” moet toelaten dat de minst ingrijpende en minimaal noodzakelijke reactie de voorkeur krijgt. De afhan-

6 MvT bij het ontwerp van decreet betreffende het jeugddelinquentierecht, *Parl.St.* VI.Parl. 2017-18, nr. 1670/1, 5-10.

7 Art. 16, § 1, 3° Jeugddelinquentiedecreet.

8 Advies van de Vlaamse Jeugdraad op het voorontwerp van decreet betreffende het jeugddelinquentierecht, *Parl.St.* VI.Parl. 2017-18, nr. 1670/1, 146.; MvT bij het ontwerp van decreet betreffende het jeugddelinquentierecht, *Parl.St.* VI.Parl. 2017-18, nr. 1670/1, 24 en 47.

deling op parketniveau en het herstelrechtelijk aanbod staan bovenaan in de hiërarchie, de vrijheidsberoving verwordt (in theorie) tot het *ultimum remedium*.⁹ Ook cumulatie van reacties is mogelijk, weliswaar binnen de grenzen van het proportionaliteits- en subsidiariteitsbeginsel. Het inschrijven van een hiërarchie in maatregelen en sancties in het Jeugddelinquentiedecreet legt aan magistraten de verplichting op om deze hiërarchie daadwerkelijk toe te passen. Doch, in de praktijk zal veel afhangen van het aantal bestaande alternatieven voor de vrijheidsberoving én de beschikbaarheid van deze alternatieven op het ogenblik dat de jeugdrechter of jeugdrechtbank de maatregel, resp. sanctie oplegt.¹⁰ Magistraten kunnen mits motivering nog steeds afwijken van de ingeschreven hiërarchie. Het Jeugddelinquentiedecreet expliciteert echter niet op welke criteria deze motivering moet steunen. Het blijft dus afwachten welke kwalitatieve en kwantitatieve criteria in de praktijk zullen doorwegen en nog maar de vraag in welke mate wordt teruggerepen naar algemene formuleringen (DE FRAENE, 2019).

Tot slot kiest de decreetgever met het Jeugddelinquentiedecreet voor twee aparte trajecten; de reactie op het jeugddelict is duidelijk te onderscheiden van de reactie op de onderliggende hulpvraag (GOEDSEELS & RAVIER, 2020: 12). Deze keuze lijkt op het eerste gezicht afstand te nemen van de vaststelling dat elk “MOF een VOS is” (DE KOSTER, 2007: 215) en dat vaak een onderliggende problematiek aan de basis ligt van het jeugddelict (DE BUS, 2018). De decreetgever heeft echter de verbinding tussen jeugddelicten en verontrustende situaties (hierna VOS) niet volledig doorgeknipt. Zo sluit het plegen van een jeugddelict het inschakelen van vrijwillige jeugdhulpverlening geenszins uit en is een combinatie van beide trajecten mogelijk (PUT, 2019). Gerechtelijke jeugdhulpverlening vergt een tussenkomst van het parket en moet mogelijk maken dat de reactie op het jeugddelict, hoewel helder afgescheiden, vlot combineerbaar is met jeugdhulp wanneer nodig.¹¹

De vraag rijst hoe deze verhouding concreet te begrijpen is. Wat betekent deze derde interventiegrond voor het jeugddelinquentierecht? Hoe dringt jeugdhulpverlening het jeugddelinquentierecht binnen?

3. DE VERHOUDING TOT DE JEUGDHULPVERLENING: DE DERDE INTERVENTIEGROND

Hoewel het Jeugddelinquentiedecreet afstand neemt van de beschermingsnotie, sluit dit decreet de toegang van de minderjarige delictpleger tot de jeugdhulpverlening niet per definitie uit. De vaststelling dat een minderjarige delictpleger zich eveneens in een VOS bevindt, laat toe om de zgn. ‘derde vorderingsgrond’ in te schakelen.¹² Deze derde vorderingsgrond is ingeschreven in het Decreet Integrale Jeugdhulp, en vervoegt de twee bestaande vorderingsgronden van gerechtelijke jeugdhulp: de ‘reguliere’ (na doorverwijzing door een gemandateerde voorziening) en de ‘hoogdringende’. De nieuwe vorderingsgrond geeft aan het parket de bevoegdheid om de jeugdrechter of de jeugdrechtbank rechtstreeks te vatten voor een VOS ten aanzien van de minderjarige delictpleger indien aan twee voorwaarden is voldaan:

1) *er loopt een procedure bij de jeugdrechter of de jeugdrechtbank wegens een jeugddelict;*

⁹ Zie art. 20 en 29 Jeugddelinquentiedecreet.

¹⁰ MvT bij het ontwerp van decreet betreffende het jeugddelinquentierecht, *Parl.St. VI.Parl. 2017-18*, nr. 1670/1, 11-12 en 24-25.

¹¹ MvT bij het ontwerp van decreet betreffende het jeugddelinquentierecht, *Parl.St. VI.Parl. 2017-18*, nr. 1670/1, 4.

¹² MvT bij het ontwerp van decreet betreffende het jeugddelinquentierecht, *Parl.St. VI.Parl. 2017-18*, nr. 1670/1, 14-15.

2) *er zijn voldoende aanwijzingen dat de minderjarige zich in een verontrustende situatie bevindt.*¹³

De vaststelling dat een minderjarige delictpleger zich in een VOS bevindt, is mogelijk bij aanvang of verder in de procedure, en kan zowel in de fase van de voorbereidende rechtspleging als in de fase van rechtspleging ten gronde. Wel is een voorwaarde dat er een procedure wegens jeugddelict loopt; dit heeft tot gevolg dat het parket niet de derde vorderingsgrond kan gebruiken ‘ter vervanging’ van een vervolging wegens jeugddelict. Als het parket van bij de start van oordeel is dat jeugdhulp te verkiezen is boven een dergelijke vordering, moet het ofwel doorverwijzen naar de vrijwillige jeugdhulpverlening, ofwel gebruik maken van de reguliere of hoogdringende vorderingsgrond voor gerechtelijke jeugdhulpverlening.

De gevatte jeugdrechter of jeugdrechtbank is ook diegene die het dossier in het kader van het jeugddelict opvolgt.¹⁴ Het traject jeugddelinquentierecht kan dus parallel lopen met het traject jeugdhulpverlening. Indien in de concrete situatie jeugdhulpverlening pertinentier lijkt, kan de jeugdrechter of jeugdrechtbank schakelen in de procedure, althans indien het parket zijn vordering aanpast. Het antwoord op het initiële jeugddelict is dan geen maatregel of sanctie, maar een maatregel binnen de jeugdhulp (DE SMET, 2019; PUT, 2019). Door deze trajectwijziging blijven potentiële slachtoffers wel in de kou staan gezien zij niet betrokken worden in het traject jeugdhulpverlening (DE SMET, 2020).

De vraag rijst vervolgens welke positie de derde interventiegrond krijgt in de praktijk van het jeugddelinquentierecht. Uiteraard is een pragmatisch gebruik van deze interventiegrond af te raden. Het lijkt immers aangewezen om eerst de piste van vrijwillige jeugdhulpverlening af te tasten alvorens de derde interventiegrond in te schakelen. De memorie van toelichting benadrukt ook dat *“het installeren van deze nieuwe vorderingsgrond niet tot bedoeling heeft om minderjarige (vermoedelijke) delictplegers zonder meer te prioriteren voor wat de toegang tot jeugdhulpverlening betreft”*.¹⁵ Toch is het niet uitgesloten dat in bepaalde dossiers bij aanvang al de mogelijkheid voor de derde vorderingsgrond wordt voorzien zodat in een later stadium de combinatie met gerechtelijke jeugdhulpverlening mogelijk wordt. Deze combinatie laat toe om eerst op het traject jeugddelinquentierecht te focussen en eventuele slachtoffers en/of schade te herstellen. Vaak zullen ook de onderliggende problemen, aanwezig bij een jeugddelict, doorwegen (DE BUS, 2018). In dergelijke dossiers wordt mogelijk, veel sneller dan in andere dossiers, de gerechtelijk jeugdhulpverlening ingezet. Potentieel bestaat dan ook het gevaar dat net de meest kwetsbare jongeren onderworpen worden aan een systeem van gecombineerde interventiegronden, een systeem dat in hoofdzaak het klassieke jeugdbeschermingscliënteel viseert (cf. VETTENBURG, 1987).¹⁶

Deze derde interventiegrond leent zich niet tot de omgekeerde situatie, i.e. dat ook VOS aanleiding kan geven tot een ‘jeugddelict’ dossier (GORIS, 2012). Het maatregelenpakket in VOS-dossiers en jeugddelictdossiers verschilt grondig van elkaar, maar in beide gevallen is een vorm van plaatsing (of vrijheidsberoving) mogelijk: gesloten opvang in een gemeenschapsinstelling in jeugddelictdossiers, ‘beveiligende opvang’ in een private voorziening in

13 Art. 47, 3° Decreet Integrale Jeugdhulp.

14 MvT bij het ontwerp van decreet betreffende het jeugddelinquentierecht, *Parl.St. VI.Parl. 2017-18*, nr. 1670/1, 14.

15 MvT bij het ontwerp van decreet betreffende het jeugddelinquentierecht, *Parl.St. VI.Parl. 2017-18*, nr. 1670/1, 15.

16 Adv. SARWGG bij het voorontwerp van decreet betreffende het jeugddelinquentierecht, *Parl.St. VI.Parl. 2017-18*, nr. 1670/1, 129.

VOS-dossiers.¹⁷ Beide plaatsingsmogelijkheden verschillen natuurlijk van elkaar qua vorderingsgrond, motieven, maximale duur en uitvoeringsinstantie. Toch kan het ‘verleidelijk’ zijn om een plaatsing in een gemeenschapsinstelling te verkiezen, bv. gelet op de opnameplicht van deze instellingen of het potentieel meer gesloten karakter ervan. Dit leidt tot wat de ‘kwalificatieproblematiek’ kan worden genoemd: naargelang het te bekomen resultaat, gaan het parket en de jeugdrechter een situatie kwalificeren als een jeugddelict of een VOS. Denk bijvoorbeeld aan een complex VOS-dossier waarin een gesloten begeleiding in een gemeenschapsinstelling wenselijk lijkt. In dat geval kan creatief worden omgesprongen met de kwalificatie van het dossier en kan men op zoek gaan naar (mogelijks) gepleegde delicten die men desnoods ‘overkwalificeert’; dat jeugddelict fungeert dan als ‘criminaliserings-element’, louter en alleen om de gewenste interventie mogelijk te maken (DE SMET, 2019; FRANSSENS et al., 2010).

4. HULPVERLENING VIA DE VOORWAARDEN IN HET JEUGDDELINQUENTIEDECREET

Het Jeugddelinquentiedecreet maakt ook de verbinding met de jeugdhulpverlening door het inschrijven van voorwaarden, zowel in de fase van de voorbereidende rechtspleging als in de fase van de rechtspleging ten gronde. De jeugdrechter of jeugdrechtbank kan aan de minderjarige delictpleger een aantal voorwaarden opleggen die hij moet respecteren gedurende een vooraf bepaalde termijn. De duur van deze voorwaarden wordt bepaald bij beschikking of vonnis. Het opleggen van voorwaarden vereist tevens een actieve betrokkenheid van de ouders of de opvoedingsverantwoordelijken en andere voor de minderjarige delictpleger relevante personen.¹⁸

In de fase van de voorbereidende rechtspleging is de maximumduur van de voorwaarden beperkt tot ten hoogste één jaar. Volgende voorwaarden zijn onder meer mogelijk:

1. *het verbod om op bepaalde aangeduide plaatsen te verblijven;*
2. *het verbod om bepaalde met naam genoemde personen op te zoeken of ze te verontrusten;*
3. *het volgen van een leerproject voor ten hoogste zestig uur;*
4. *het uitvoeren van een gemeenschapsdienst voor ten hoogste zestig uur;*
5. *het onderwerpen aan de richtlijnen van een ambulant centrum voor geestelijke gezondheidszorg, voor seksuele opvoeding of een centrum voor de behandeling van alcohol- of drugsverslaving;*
6. *het aanmelden bij de door de Vlaamse Gemeenschap georganiseerde diensten voor jeugdhulpverlening;*
7. *het naleven van een huisarrest.*

In de fase ten gronde zijn dezelfde voorwaarden mogelijk, met twee verschillen: de maximumperiode van de voorwaarden is twee i.p.v. één jaar; de maximumduur van een leerproject of een gemeenschapsdienst is 220 i.p.v. 60 uur.¹⁹

Het valt op dat de lijst met voorwaarden niet limitatief is. De vermelding ‘onder meer’ laten de jeugdrechter of jeugdrechtbank toe om andere, bijkomende voorwaarden op te leggen (DE SMET, 2019).

17 Art. 48, § 1, eerste lid, 10° Decreet Integrale Jeugdhulp.

18 Art. 20, § 2, eerste lid, 3° en art. 29, § 2, eerste lid, 5° Jeugddelinquentiedecreet.

19 Art. 34, § 1 Jeugddelinquentiedecreet.

Bij het bepalen van de voorwaarden wegen ook de lichamelijke en verstandelijke capaciteiten van de minderjarige delictpleger door. De plaats waar de voorwaarden worden uitgevoerd, is bij voorkeur in de buurt van de verblijfplaats. Bevat de voorwaarde het volgen van een begeleiding of behandeling, dan moet de bevoegde dienst de jeugdrechter meteen in kennis stellen van het stopzetten ervan.²⁰

De voorwaarden kennen ook een flexibele invulling. Ze worden immers afgestemd op de persoon en context van de minderjarige delictpleger. De achterliggende idee is dat de minderjarige delictpleger, door middel van het opvolgen van de opgelegde voorwaarden, instapt in een hulpverleningsaanbod (DE SMET, 2020; PUT, 2019).²¹ Het is dan ook via het opleggen van voorwaarden dat hulpverlenende aspecten ‘binnensluipen’ in de reactie op jeugddelicten. De jeugdrechter of de jeugdrechtbank kan de voorwaarden tot slot in strengheid verminderen of zelfs intrekken.²²

5. CONCLUSIE

Het Jeugddelinquentiedecreet neemt principieel afstand van het beschermingsmodel en streeft naar een duidelijker onderscheid tussen het beantwoorden van een jeugddelict en het interveniëren in verontrustende situaties. Toch leidt dat onderscheid niet tot een louter ‘repressieve’ benadering, en behouden zowel herstelrechtelijke als hulpverlenende antwoorden een plaats in het reactiepatroon op jeugddelicten.

Het onderscheid en de verbinding tussen beide trajecten om maatschappelijk te reageren en tussen de diverse types van interventies lijkt ons nog niet helemaal uitgeklaard te zijn. Veel zal daarom afhangen van de manier waarop bijvoorbeeld ambulante reacties en het opleggen van voorwaarden in jeugddelictdossiers worden gehanteerd, of waarop de derde vorderingsgrond wordt toegepast. Het is ook afwachten of in jeugddelictdossiers eerst de piste van vrijwillige jeugdhulpverlening wordt bewandeld, dan wel meteen gewerkt wordt via voorwaarden of de derde interventiegrond. De praktijk zal uitwijzen hoe de principes in het Jeugddelinquentiedecreet en de verbinding via de derde interventiegrond in het Decreet Integrale Jeugdhulp uitwerking zullen vinden. Blijvende opvolging – en allicht verdere uitklaring – blijft dus wenselijk, of beter nog: noodzakelijk.

REFERENTIES

- BOSMANS, J. (2019). De verhouding van jeugddelinquentierecht met jeugdhulp. In J. PUT en J. LEENKNECHT (Eds.), *Het Vlaamse jeugddelinquentierecht* (pp. 142-162). Larcier.
- DE BUS, S. (2018). *Doing gender op de jeugdrechtbank: specifieke problemen, specifieke aanpak: Een empirisch onderzoek naar gegenderde praktijken op twee Nederlandstalige jeugdrechtbanken*. VUBPRESS.
- DE FRAENE, D. (2019). L'organisation de la justice des mineurs en fédération Wallonie-Bruxelles du Code en papier aux mouvements des pratiques. In *Le Code de la prévention, de l'aide et de la protection de la jeunesse, X* (pp. 195-224). Bruylant.
- DE KOSTER, K. (2007). *De jeugdzorg van tegenwoordig. Het hervormingsproces naar de Integrale Jeugdhulpverlening in Vlaanderen*. Academia press.

²⁰ Art. 25, §2-4 Jeugddelinquentiedecreet.

²¹ MvT bij het ontwerp van decreet betreffende het jeugddelinquentierecht, *Parl.St.* VI.Parl. 2017-18, nr. 1670/1, 15-16.

²² Art. 16, §2 Jeugddelinquentiedecreet.

- DE SMET, B. (2019) *Het jeugddelinquentierecht in Vlaanderen*. Intersentia.
- DE SMET, B. (2019-20). Toevertrouwen van minderjarigen aan een instelling op basis van het Vlaamse Jeugddelinquentierecht. *Rechtskundig Weekblad*, afl. 28, 1083-1099.
- DE SMET, B. (2020). Reacties en vervangende reacties in het jeugddelinquentierecht. *Tijdschrift voor Strafrecht*, afl. 3, 184-203.
- GOEDSEELS, E., & RAVIER, I. (2020). Recente ontwikkelingen in het Belgische jeugdrechter. *Justitie en Veiligheid*, afl. 15, 3-28.
- GORIS, K. (2012). De jeugdrechter en het "probleemkind". Een gesprek met Antwerps emeritusjeugdrechter Brigitte Hänsch. *Orde van de Dag*, afl. 58, 95-99.
- PUT, J. (2019). Het Vlaamse jeugddelinquentierecht in essentie. In J. PUT en J. LEENKNECHT (Eds.), *Het Vlaamse jeugddelinquentierecht* (pp. 13-38). Larcier.
- PUT, J. (2020). Hulpverlening en sanctie in het Vlaamse Jeugddelinquentiedecreet: a perfect (mis)match? *Tijdschrift voor Familie- en Jeugdrechter*, afl. 3, 77-80.
- PUT, J., & DE GEYTER, L. (2017). De jeugdbescherming. In S. SEUTIN & G. VAN HAEGENDOREN (Eds.), *De bevoegdheden van de gemeenschappen* (pp. 429-450). Die Keure.