


the dpsa


Department:
Public Service and Administration
REPUBLIC OF SOUTH AFRICA

PROPOSED GENERIC STRUCTURE FOR HUMAN RESOURCE MANAGEMENT AND
DEVELOPMENT COMPONENTS


MAIN FUNCTION LEVEL


SUB FUNCTION LEVEL


SUB FUNCTION LEVEL


SUB FUNCTION LEVEL


BASIC FUNCTION LEVEL


SUB FUNCTION LEVEL


SUB FUNCTION LEVEL

