

Non-Commissioned Officer Corps
Professional Development

REFERENCE GUIDANCE

Version One, January 2020

TABLE OF CONTENTS

FOREWORD 5

AIM 9

INTRODUCTION 10

Chapter 1: Components of the Professional NCO Corps 11

 1-0. Professional NCO Corps: 11

 1-1. Duties, Roles, and Responsibilities: 11

 1-2. NCO-Officer Relationship: 14

 1-2.a. The Command Team Concept: 14

 1-2.b. Empowering the NCO: 14

 1-3. NCO Support Channel: 15

Chapter 2: Legislation, Policy, Regulation, and Doctrine 16

 2-0. Legislation: 16

 2-1. Policy: 16

 2-2. Regulation: 16

 2-3. Doctrine: 16

Chapter 3: Resources 17

 3-0. Resources: 17

 3-1. Human Capital: 17

 3-2. Material Resources: 17

 3-3. Fiscal Resources: 17

Chapter 4: Personnel Management System	18
4-0. Recruitment:	18
4-1. Retention:	18
4-2. Pay, Allowances, and Compensations:	18
4-3. Career Management (Selection, Promotion, and Assignment):	19
4-4. Privileges, Benefits, and Incentives:	19
4-5. Transitioning:	20
4-6. Retirement:	20
Chapter 5: NCO Professional Military Education System	21
5-0. Policy:	21
5-1. Curriculum Development:	21
5-2. Faculty (Cadre) Development:	21
5-3. Facilities and Learning Resources:	21
5-4. Quality Assurance:	21
SUMMARY	23
NCO Corps PD Reference Guidance Project Team	25

NCO Corps PD Reference Guidance Project Team Meeting,
Saint-Jean-sur-Richelieu, Canada, May 2019

FOREWORD¹

“The best of all lessons is example and before attempting to awaken the soul of the soldier to noble sentiments it is necessary for us to have inculcated these sentiments into the soul of his non-commissioned officers.”

Captain Constatin

“La Confience: Essai de Psychologie Militaire”, 1908

I hope you find this reference guidance to be a useful tool in the establishment and improvement of a professional non-commissioned officer (NCO) corps. We know from experience that creating a corps of NCOs that are competent, resilient, and adaptive requires a comprehensive approach within a nation’s armed forces and empowerment of those NCOs by all levels of political and military leadership.

NCOs who understand their unique role within the military hierarchy and establish trust-based relationships with their officers and soldiers are force multipliers. Good NCOs can lift the readiness, effectiveness, and morale of the entire armed forces.

Since 2009, the Defence Education Enhancement Programme (DEEP) NCO professional development teams have assisted partner nations in establishing and improving NCO training and education programmes. In that capacity, we are pleased to provide this reference guidance.

Marc Di Paolo

Director, Defence Institution and Capacity Building,
NATO HQ

¹ Use of Terms: This document is non-gender specific. Terms that denote gender are not used exclusively to denote men or women. The use of the term “armed forces” applies to all applicable services (Air Force, Navy, Army, etc.) or any other military branch within a country. The use of the term “soldier” refers to a service member from any branch.

NORTH ATLANTIC TREATY ORGANIZATION
ORGANISATION DU TRAITÉ DE L'ATLANTIQUE NORD
HEADQUARTERS SUPREME ALLIED COMMANDER TRANSFORMATION

7857 BLANDY ROAD, SUITE 100
NORFOLK, VIRGINIA, 23551-2490

ACT/JFD/TT-2190/SER:

TO: See Distribution

SUBJECT: **Approval of the Non-Commissioned Officer Corps Professional Development Reference Guidance as a NATO Reference Document**

DATE: December 2019

REFERENCE(S): NCO Professional Military Education (PME) Reference Curriculum (RC), dated 2013.

1. Given the continued interest in developing the Non-Commissioned Officers (NCO) Corps for partners, I am convinced that the NCO Corps Professional Development Reference Guidance (NCO PDRG) can serve as a reference for Partner Nations in the design and development of their course models, building their professional development, and serve as an enhancement of military interoperability between NATO and its Partners. Therefore, it is my pleasure to support and enhance dialogue of the NCO PDRG through publishing this guide in appropriate NATO partner venues as a NATO document.

2. In an effort to strengthen collaboration towards the development of building security through NCO education and Professional Development (PD), the NATO Defence Education Enhancement Programme (DEEP), on behalf of NATO, has developed the NCO PDRG. This document serves as a guide that complements the NCO Professional Military Education (PME) Reference Curriculum (RC) and will assist Nations in identifying critical areas necessary to developing a professional NCO Corps. Building a solid foundation with critical milestones for personnel will lead to a professional,

empowered, educated, and motivated NCO Corps. Therefore, I encourage all respective designers of partner countries involved in the development of the NCO Corps to review the documentation and distribute within their countries.

3. Should there be any questions, our point of contact is the Allied Command Transformation Command Senior Enlisted Leader, CSM Tibor Bogdan, Tibor.Bogdan@act.nato.int.

FOR THE SUPREME ALLIED COMMANDER TRANSFORMATION

Alfonso Fernández de Córdoba
Vice Admiral, ESP N

ACOS JFD
BG LESINS

Deputy Chief of Staff, Joint Force Development

This document serves as a guide that complements the NCO Professional Military Education (PME) Reference Curriculum (RC). The NCO PME RC focuses exclusively on the structure and content of NCO courses. The NCO Corps Professional Development Reference Guidance is designed to help nations and Defence Education Enhancement Programme (DEEP) expert teams identify areas that are necessary to develop a professional NCO Corps but lie beyond the immediate scope of education. Building a solid foundation with critical milestones for personnel will lead to a professional, empowered, educated, and motivated NCO Corps. To that end, nations are encouraged to use this guide to identify necessary components to develop a professional NCO Corps and pinpoint challenges that cause stagnation in NCO educational development.

NCO Corps PD Reference Guidance Project Team Meeting,
Saint-Jean-sur-Richelieu, Canada, May 2019

INTRODUCTION

This guide references the foundational concepts that underlie the development of a professional NCO Corps. The foundation begins with a systems approach to establish and manage the development of an NCO Corps. The key lines of effort include: Duties, Roles, and Responsibilities; Policy and Doctrine; Resource Management; Personnel Management System; and NCO Educational System.

As a planning tool to fix a capability gap it is recommended to apply the DOTMLPF-I and specific, measurable, achievable, relevant, and time-bound (SMART) framework to be interpreted in the military context:

- 1) **Doctrine:** the way to fight, e.g., emphasizing maneuver warfare combined air-ground campaigns.
- 2) **Organization:** how to organize to fight; divisions, air wings, etc.
- 3) **Training:** how to prepare to fight tactically; basic training to advanced individual training, various types of unit training, joint exercises, etc.
- 4) **Materiel:** all the resources necessary to equip the forces, weapons, spares, etc. to operate effectively.
- 5) **Leadership and education:** how to prepare leaders to lead the fight from squad leader to general/admiral; professional development.
- 6) **Personnel:** availability of qualified people for peacetime, wartime, and various contingency operations.
- 7) **Facilities:** real property; installations and industrial facilities that support the forces.
- 8) **Interoperability:** the ability to be interoperable with other forces.

Applying SMART and holistic principles at all levels of NCO functionality, pertaining to operations, exercises, education, training, partnerships, and employment to define and close capability gaps.

Chapter 1: Components of the Professional NCO Corps

1-0. Professional NCO Corps:

The profession of arms is distinguished by the concept of service before self, the lawful ordered application of military force, and the acceptance of the concept of unlimited liability. Its members possess systematic and specialized body of military knowledge and skills gradually acquired through education, training and experience. Members of the profession of arms share a set of values and beliefs found in the military ethos that guides them in the performance of their duties and enables them to maintain the trust and confidence of the society they serve. Ultimately, the goal is to firmly implant a professional NCO Corps within the profession of arms.

1-1. Duties, Roles, and Responsibilities:

The modern NCO is a professionally developed leader who serves as the “backbone” of any Armed Forces. The professional NCO serves as a trainer and advisor who assists the leadership as the technical and tactical expert in supporting the mission and in the training, care, and discipline of Soldiers. NCOs have roles as leaders, communicators, experts, mentors, and advisors, and are committed to excellence and pursuit of the highest standards of skills, knowledge, and attributes. Mutual trust and common goals are the two characteristics that enhance the relationship between NCOs and Officers.

NCOs operate at the tactical, operational, and strategic levels in line units and staff organizations. They are relied upon to execute complex tactical operations, make intent-driven decisions, and operate in multi-domain environments. NCOs are responsible for maintaining and enforcing standards and discipline. They train, lead by example, and are accountable for the care of soldiers. Within functional bodies such as commands and staffs, staff NCOs perform tasks relating to staff processes based on their acquired knowledge, competencies, and relevant experiences.

The following model serves as a general guideline for the scope of NCO leadership at each rank level:

Guidelines for NATO NCOs

CSEL/OR 9 This key senior enlisted leader, at the pinnacle of the NCO Ranks, serves as a senior advisor to the commander and the staff element leadership. This Senior NCO makes recommendations to the commander on all matters pertaining to the Other Ranks. He or she ensures compliance with policies, adherence to standards and performance, conduct and effective training and maintenance of discipline within the organization. This senior NCO oversees the professional development of all Other Ranks. He or she serves at the highest level and provides oversight at the tactical, operational and strategic-level, supporting the commander's intent. That said, this position should not be a secondary position, which could jeopardize the integrity of the Command Team concept

OR 9 The most experienced senior NCO within the NATO NCO structure. Uses enhanced leadership skills and broad experience in a greater capacity to successfully implement planning and management for collective mission accomplishment. Advises staff element, instructs and mentors subordinates, and coordinates and supervises training. Monitors unit effectiveness and upholds standards. Additionally, monitors unit morale and welfare, other ranks professional development and upholds standards. The OR-9 serves as role model for all NCOs/ORs, as well as junior officers and is an advisor within a higher headquarters.

OR 8 Uses enhanced leadership skills and broad experience to successfully implement planning and management for collective mission accomplishment. Advises unit / element and higher commanders and mentors subordinates, coordinates and supervises training. Monitors unit effectiveness and upholds standards.

OR 7	The OR-7 is empowered and considered a key element within the command structure. They focus their increased experience and leadership skills toward collective mission accomplishment and are responsible for the effective management of larger numbers of personnel and equipment. At this level, senior NCOs are expected to be able to provide sound advice to their leadership.
OR 6	This is the first of the NATO senior NCO ranks. The OR-6 is usually assigned in positions requiring increased responsibilities. The OR-6 is responsible for more subordinates and more equipment, and uses greater experience and leadership to shape his/her sphere of influence under all circumstances. It is important to note, some NATO Nations recognize OR-7 as their first senior NCO rank.
OR 5	The OR-5 is the level of leadership with the greatest impact on subordinate ranks. Practices leadership-by-example, demonstrating personal compliance with standards while enforcing those standards in order to ensure the good order and discipline, training, personal appearance and general welfare of subordinate personnel. Unquestionably competent to execute tasks correctly, exercise leadership, care for assigned personnel and support mission accomplishment.
OR 4	The first level of leadership within the NATO NCO ranks. Is responsible for the good order and discipline, training, personal appearance and general welfare of their subordinate personnel.
OR 1-3	These are the basic entry ranks into the military structure. Personnel are expected to uphold national standards of conduct and follow the orders of supervisors and regulations. Note: National promotion systems vary, therefore, it is imperative to measure the military member's time -in-grade, time-in-service, age and maturity to ensure this entry level is challenged accordingly.

1-2. NCO-Officer Relationship:

The NCO-Officer relationship is one of the most important in the profession. The very existence of these two Corps reflects the complex nature of the profession of arms and the need to organize and structure the profession to accommodate the many demands placed on it. NCOs are involved in training, developing, and mentoring junior Officers; forming professional and personal bonds with the Officers based on mutual trust and common goals.

1-2.a. The Command Team Concept:

The command team is composed of the Commander and a Senior NCO. The command team concept is designed to be complementary in nature and a professional, loyalty-based partnership that provides mutual supporting efforts to meet the Commander's intent. It also provides the Commander with a counterpart who can provide constructive advice concerning the Commander's options, supports the decision, and provides feedback after the fact. The command team shares the responsibility of leadership and the burden associated with command.

The command team relationship begins at the platoon level and continues through to the highest level of Command. At the lowest level, an experienced NCO is usually paired with a junior Officer, serves as a mentor, and advisor concerning soldiers with regards to morale and welfare. As NCOs and Officers progress through their careers, the role of the NCO expands and shifts primarily to an advisory capacity.

1-2.b. Empowering the NCO:

NCO's and Officer's duties, roles, and responsibilities are both separate and distinct. Distinguishing these roles allows NCOs and Officers to understand how they work in conjunction with one another to meet the Commander's intent. In order to be successful in multi-domain operations, NCOs need to be empowered throughout the chain of command at the tactical, operational, and strategic levels. Officers operate from a position of formal command authority. NCOs, in contrast, operate from a position of leadership and influence, performing both complex and routine tasks, allowing their superiors maximum time to perform their duties.

A relevant leader understands that the best way to create an effective organization is to empower NCOs. As empowered NCOs learn and grow they are enabled to cope with increasing responsibilities.

1-3. NCO Support Channel:

NCO Support Channels executes established policies, directives and orders, standardizes performance, executes and provides guidance on training and education ensures professional behavior and conduct of forces. The NCO Support Channel enforces established policies, executes directives and orders, enforces standards and performance, provides guidance on training and education, and promotes professional behavior and conduct. Additionally, NCO Support Channels must understand the Commander’s Intent in order to be able to issue effective implementing instructions throughout the forces.

NCO Corps PD Reference Guidance Project Team Meeting,
Saint-Jean-sur-Richelieu, Canada, May 2019

Chapter 2: Legislation, Policy, Regulation, and Doctrine

2-0. Legislation:

Based on the vision to establish a professional NCO Corps, a review of the current force structure or legislation may be required. Legislation must support the professional NCO Corps by designating budget and force structure for active and reserve components. Laws governing legal considerations should be established at this level based on national requirements.

2-1. Policy:

A Ministry of Defence (MoD) has the responsibility to develop policies based on force structures and legislation. In developing a professional NCO Corps, defence policy, derived from legislation, provides the legal foundation and authority to establish a comprehensive NCO PD System. Policy will outline various programs such as pay systems, equipment acquisition, training and education programs, personnel management systems, etc.

2-2. Regulation:

Regulations are derived from policies and need to be established to address NCO PD System to include: structure, duties, roles, responsibilities, authorities, career management, education and training requirements, etc.

2-3. Doctrine:

Doctrine in turn derives from regulations, concepts, research and analysis, lessons learned, etc. Policy directs the Armed Forces concerning **what** to do while doctrine provides the **why** (philosophical basis) and the **how** (required actions) to operate within the regulatory framework. Doctrine outlines tactics, techniques and procedures in the form of various official documents, such as: field, training, and technical manuals, etc.

Chapter 3: Resources

3-0. Resources:

Developing a professional NCO Corps requires sustainable resourcing. This area may present the most challenges because no military has unlimited resources, and each element within a military usually competes for its own share. Senior leaders (at their respective levels) should communicate where NCO development lies in respect to funding priorities, and communicate effectively with those who budget and distribute resources (finances, manpower, equipment, etc.).

3-1. Human Capital:

Human capital is defined as assigning the best-prepared NCOs to be in the right place, at the right time, based on their experience, skills, knowledge, and attributes. Human capital is managed through a personnel management system within the Armed Forces. Such a system is necessary to build and sustain a professional NCO Corps. This system and its subsystems provide programs such as recruitment, career management, evaluations, recognition, retention, compensation, retirement, etc., in order to provide Soldiers with predictability and stability throughout their career.

3-2. Material Resources:

Material resources are managed through a logistics system which includes acquisition and procurement processes, fielding equipment, maintenance, training resources (training areas, classrooms, ammunition, etc.), and divestment.

3-3. Fiscal Resources:

Fiscal resources must be identified, allocated, and managed by type of funding. Appropriate and accurate funding must be forecasted and resourced to achieve required objectives.

Chapter 4: Personnel Management System

4-0. Recruitment:

Recruitment is the process of attracting, selecting, and appointing personnel within the Armed Forces. Selection standards for new applicants must be considered. These include, but are not limited to, citizenship, educational levels, pending legal actions, medical and security screenings, and fitness standards. Additionally, focused campaigns and recruitment incentives should be considered for undermanned military occupational specialities and tailored incentives for more challenging military positions.

4-1. Retention:

There are multiple methods to retain competent, qualified soldiers. Some methods that can help retention include but are not limited to:

- 1) Pay and allowances (see paragraph 4-2)
- 2) Quality of life (soldiers and their families)
- 3) Career management including progression in rank (see paragraph 4-3)
- 4) Training / education opportunities (see chapter 5)
- 5) Assignment opportunities
- 6) Recognition
- 7) Privileges, benefits, and incentives (see paragraph 4-4)
- 8) Retirement plans (see paragraph 4-6)

4-2. Pay, Allowances, and Compensations:

The NCO Corps pay scale must be fair and equitable in relation to Officer and Civilian scales. A system must be established to outline reimbursement, incentives, and bonuses to offset financial expenses and hardships related to military service, deployments, relocation, and on-duty travel. Consideration should be given for housing allowance or providing standardized housing, allowances for cost of living increments, and compensation for required official

travel. Armed Forces should also consider special duty pay / allowances for specific duty specialties and positions.

4-3. Career Management (Selection, Promotion, and Assignment):

Establish a career management system that is transparent, inclusive, non-gender specific, which will provide the ability to select, promote (where required), and assign the best-qualified soldier at the right time, and the right place. Design a career path for each specific occupation that outlines the requirements for career progression. Selection boards should be conducted at the appropriate rank level to create a fair and transparent process, whether centralized, decentralized, or combined. Establishing a progressive NCO rank structure will provide talent management capability at the junior, middle, and senior ranks. By creating a structure that aligns NCO and Officer duties, roles, and responsibilities against a span of control ratio, Armed Forces will increase efficiency, operational effectiveness, and sound fiscal management. The career management system should consider terms on longevity of military service for NCOs either by years of service, individual performance, experience, or combination of all.

4-4. Privileges, Benefits, and Incentives:

In order to support recruitment, retention, and enhance quality of life, some tools should be considered, e.g.:

- 1) Medical care including dental care (Soldiers and Family members)
- 2) Education
- 3) Financial incentives
- 4) Family care and support programs
- 5) Life insurance
- 6) Housing
- 7) Community support
- 8) Rest, relaxation and leave programs

4-5. Transitioning:

In order to assist with transitioning from the military, support programs should be considered, e.g.:

- 1) Second career opportunities:
 - a) Resume writing
 - b) Job fairs
 - c) Interview coaching
 - d) Job search assistance (i.e. social media and networking)
 - e) Financial readiness counselling
- 2) Skills and competencies recognitions
- 3) Education benefits including retraining
- 4) Veteran benefits
- 5) Housing relocation

4-6. Retirement:

In addition to the transitioning programs listed above, consider establishing a retirement system which can include:

- 1) Competitive pension plan
- 2) Medical and dental benefits
- 3) Funeral benefits
- 4) Community support

Chapter 5: NCO Professional Military Education System

5-0. Policy:

Policies should outline an NCO Professional Military Education system applying the Systems Approach to Training. Creating a culture of lifelong learning in the military structure where self-motivated leaders set goals and achieve professional and personal development in the areas of military studies, civilian education, technical certifications, language skills, etc.

5-1. Curriculum Development:

Curriculum development is guided by doctrine which outlines content of the respective courses, how the content will be delivered, and how students will be assessed. Curricula are recommended to be tailored towards the NCO PME RC. When developing curricula, both NCO and Officer PME should include comprehensive understanding of each other's PD.

5-2. Faculty (Cadre) Development:

Faculty development courses should be developed for instructors, facilitators, and curricula developers who are referred to as cadre. Ideally, NCOs should be primary instructors and/or facilitators for NCO PME courses. Cadre are subject matter experts who bring credibility and achieve desirable learning outcomes.

5-3. Facilities and Learning Resources:

Suitable infrastructure is conducive to an enhanced learning environment. This includes, but is not limited to: facilities (e.g. classrooms, training areas, lodging, dining) equipped and furnished with functional items, training aids, operational equipment, etc.

5-4. Quality Assurance:

It is necessary to evaluate education and training programs to determine the relevance and effectiveness of those programs. Data is collected from students and staff in order to be analysed so leadership can make informed decisions

about what programs to continue, alter, increase resources, cancel, etc. Internal evaluations and external validations are necessary to ensure learning objectives and outcomes are achieved based on curricula and operational requirements.

NCO Corps PD Reference Guidance Project Team Meeting,
Garmisch-Partenkirchen, Germany, February 2019

NCO Corps PD Reference Guidance Project Team Meeting,
Saint-Jean-sur-Richelieu, Canada, May 2019

SUMMARY

An empowered and professionally developed NCO Corps is a force multiplier to the Armed Forces. A proper foundation established through legislation, policies, regulations, and doctrine is necessary to form the guiding principles for the NCO Corps governance. Changing the national NCO PD system requires buy-in from all stakeholders, to include political leadership when necessary. Without a fundamental understanding of the nature and purpose of these changes, the transformation will be inefficient and the process may stagnate. Adequate resources are critical to build and sustain a comprehensive NCO PD system. Failure to properly resource NCO PME will undercut the effectiveness of NCO development programs.

An effective and extensive personnel management system provides a process to assign the best-qualified NCOs, at the right time, in the right place. An NCO PME system will provide skills, knowledge, and attributes to build a professional NCO Corps capable of successfully operating in the complex and uncertain environment of the 21st Century.

Note: In order to keep this reference guidance relevant, a review as needed should be conducted.

NCO Corps PD Reference Guidance Project Team

Name	Nationality	Institutional Affiliation	
Mr. Pavel Anastasov	Bulgaria	NATO International Staff, DEEP	
CSM (OR9) Bronius Basalykas	Lithuania	Military Academy of Lithuania	
CWO (OR9) Necole Belanger	Canada	Canadian Defence Academy	
CWO (OR9) Henry Bethlehem	Netherlands	NATO School Oberammergau	
CSM Tibor Bogdan	Hungary	Headquarters Supreme Allied Command Transformation	
1SG (OR8) Kristin Caldwell	USA	California Army National Guard	
CWO (OR9) Martin Cartier	Canada	NATO Partnerships Directorate	
Ms. Maria Galperin Donnelly	USA	Partnership for Peace Consortium	

CWO (OR9) Rodney Gallant	Canada	NATO Partnerships Directorate	
Mr. Charles Guyette	USA	NCO Leadership Centre of Excellence and U.S. Army Sergeants Major Academy	
LTC (OF4) Rolandas Kiskis	Lithuania	NATO Representation in Ukraine	
SGM (OR9) Ludek Kolesa	Czech Republic	Ministry of Defence of the Czech Republic	
SGM (OR9) Alvydas Kuprusevicius	Lithuania	NATO Representation in Ukraine	
Mr. Bjorn Lagerlof	Canada	Canadian Defence Academy	
SGM (OR9) Jason Leeworthy	USA	NCO Leadership Centre of Excellence and U.S. Army Sergeants Major Academy	
CWO (OR9) Kevin Mathers	Canada	Chief Warrant Officer Osside Profession of Arms Institute	

CWO (OR9) Rick Plante	Canada	Chief Warrant Officer Osside Profession of Arms Institute	
MWO (OR8) Jean-Louis Proteau	Canada	Chief Warrant Officer Osside Profession of Arms Institute	
MSG (OR8) Matthew T. Saylor	USA	NCO Leadership Centre of Excellence and U.S. Army Sergeants Major Academy	 THE NCO LEADERSHIP CENTER OF EXCELLENCE
MCPO (OR9) Gorazd Skorjanc	Slovenia	NATO School Oberammergau	 NATO SCHOOL Oberammergau
SGM (OR9) Janez Smid	Slovenia	General Staff of the Slovenian Armed Forces	
Mr. Mariusz Solis	Poland	NATO International Staff, DEEP	
CSM (OR9) Koba Tsirekidze	Georgia	Georgian Defence Forces	
SGM (OR9) Alexander Varga	Slovenia	Non-commissioned Officer School	

Layout Coordinator / Distribution:

Gabriella Lurwig-Gendarme
NATO International Staff
Defence Education Enhancement Programmes (DEEP)
lurwig.gabriella@hq.nato.int