

**OVERVIEW OF
NATIONAL COMMITTEE ON PREVENTION, REHABILITATION & RECIDIVISM
AND CENTRAL YOUTH GUIDANCE OFFICE**

**Yee Siaw Ling
Director, Central Youth Guidance Office**

N CPR's cause is to prevent offending, re-offending and enhance the rehabilitation of offenders

Representatives from public and people sector

Ministry of Education
SINGAPORE

MSF
MINISTRY OF
SOCIAL AND FAMILY
DEVELOPMENT

Ministry of Culture, Community and Youth

NATIONAL
YOUTH
COUNCIL
SINGAPORE

华社自助理事会
CDAC

EURASIAN ASSOCIATION SINGAPORE
ESTABLISHED 1919

NATIONAL COUNCIL
AGAINST DRUG ABUSE

SINGAPORE INDIAN DEVELOPMENT ASSOCIATION

SINGAPORE

NCSS
National Council
of Social Service

SINGAPORE

NATIONAL
CRIME PREVENTION
COUNCIL

NCPR takes a strategic approach in its efforts

Review and coordinate efforts at national level and integrated way

Facilitate data-sharing and collaborative research across agencies

Develop capacity and capability of community partners

NCPR has rolled out some key initiatives

Strengthening support for our vulnerable clients

**Localised Community
Network pilot**

**Post-care support for
youth**

**More rehabilitative
programmes for short-
sentence inmates**

N CPR has rolled out some key initiatives

Enhancing stakeholders' understanding of landscape

COY symposium

Report on Youth Delinquency

Visits to NCPR agencies & community partners

N CPR has rolled out some key initiatives

Enhancing stakeholders' understanding of landscape

Youth Advisory Group & Alumni

NCPR has more projects in the pipeline

Planning landscape of support for at-risk children & youth

Enhancing information system

**Developing capability of youth agencies
(Social Service SkillsFuture Tripartite Taskforce)**