PERILAKU BIROKRASI PUBLIK DI INDONESIA:

SEBUAH KAJIAN TEORITIS

Achmad Nurmandi XE "Achmad Nurmandi"
Staf Pengajar Manajemen Publik FISIP

Universitas Muhammadiyah Yogyakarta

ABSTRACT. Bureaucrat behavior and bureaucracy as an organization is determined by rasional choice and their interest, such as cost benefit consideration and maintaining organization automy. There are three types bureaucrats: operator, manager and executive, having diferent behaviors regarding environment they deal with. This article intends to describe preliminary of behavior, especially in Indonesia’s public bureaucracy.

Key words: Bureaucracy XE "Bureaucracy" , Public bureaucracy XE "Public bureaucracy" , Bureaucratic Behavior XE "Bureaucratic Behavior" .

ABSTRAK. Perilaku birokrat dan birokrasi sebagai suatu organisasi ditentukan oleh pertimbangan rasional dan kepentingannya, yaitu pertimbangan untung rugi dan menjaga eksistensi dan otonomi organisasi. Terdapat tiga tipe birokrat, yaitu oeperator, manajer dan eksekutif, yang masing-masing mempunyai perilaku yang berbeda-beda. Artikel ini mendeskripsikan, perilaku ketiganya terutama dalam konteks birokrasi publik di Indonesia.
Kata kunci: Birokrasi XE "Birokrasi" , Birokrasi Publik XE "Birokrasi Publik" , Perilaku Birokrasi XE "Perilaku Birokrasi" .

