Viola van Alphen 1584529 - Master Business Administration - Management Studies

Individual Quest looking for answers to the following question:

Why has Bureaucracy such a bad name, and is this justified?
-What is Bureaucracy: Political, Weber, Social vs Control?

-What is Bad name: subjective?

- empowerment, flat organizations, entrepreneurial spirit

- People need structure:

- theories of Bounded rationality vs Plato human size
- fear of managers to let go and trust.

- Perspective: time, culture, empirical findings

Introduction:

Why study science, how can this help answering the question “Why has Bureaucracy such a bad name, and is this justified?”
About the meaning and usefulness of bureaucracy many theories exist. Science hasn’t come up with one answer yet.
First we will look at what the discussion is about bureaucracy. What does bureaucracy mean according to scientists? Theories of several scholars will be shown. But also the doubts in these theories, the mistranslation, etc. We’ll discuss whether to give people autonomy of be very formal to them. We’ll discuss some theories about how to deal with employees and structurize an organization, we use terms as empowerment, entrepreneuring in organizations and horizontal organizations.
After this, we come back to the research question: “Why has Bureaucracy such a bad name, and is this justified?” This brings us to a second question: What exactly is a bad name?
We’ll look at people again and see that people need structure. We deal with the theory of bounded rationality versus the theory of Plato about the human size (a human cannot oversee everything, has a limited scope).
We test the theories we found through empirical research: we ask people about what they think about why bureaucracy has such a bad name. And ask ourselves if we have the area of the research question covered.
Tamira Combrink remarks that it’s not only about structure, but also about efficiency and about the sensibility (zinnigheid) of rules. She also tells we have to wonder what an organizational structure should look like, and in answering this question, people have different interests and hidden agendas. What now exactly is the discussion, what are the contradictions, what about the historical view and cultural view on bureaucracy, and what about power?
When we think of bureaucracy, the first thing that pops into our minds, is the political association we have with bureaucracy. We just shortly want to mention this, just to get an idea about bureaucracy and one of its origins, because bureaucracy had a big influence in the main ideas of ordering the world. However, this paper deals more with bureaucracy in organisations, as we will see later on.

Rationality, contractivism and utility play a big roll in economics, but I want my research to be more based not only on the past and the core of economics, but more into structure and human needs, why people act as they act and think of a bad name as they do.

Political bureaucracy:

Stalin used the theories of the communist Karl Marx to shape bureaucracy into a totalitarianism idea. The Marxist Trotsky struggled against Stalin's bureaucracy, and formulated an alternative economic strategy: he created theories against fascism. Professor Ernest Mandel (1995) writes in his book about Trotsky that many of Trotsky's theoretical and strategic insights remain relevant for analysing the late capitalism of the 1990s.

Trotsky’s politics differed in many aspects from those of Stalin or Mao, most importantly in his rejection of the theory of Socialism in One Country. But also for his declaring the need for an international "permanent revolution". Summarizing: Trotsky's main theory was against Stalinist totalitarianism, advocating permanent political revolution and arguing that socialism cannot sustain itself without democracy. (wikipedia Leon Trotsky)
From this, we can conclude that bureaucracy was a major item in communism and Russia, but after the Second World War, when Stalin used bureaucracy to totally control a country with it, it got lots of criticism. One of the main criticisers was Trotsky who called for a permanent political revolution and some kind of balance between socialism and democracy, control and it’s opposite.
We see more warnings against democracy, anarchists in the 19th century already warned against bureaucracy (Bakunin, Kropotkin), and ofcourse one of the most well known criticism we can see in several movies like Metropolis, 1984, and in novels like Kafka. These are also about men becoming a part of a gigantic machine that they are trapped in.
Do we find this idea of balance also back in the theories of bureaucracy not only in the political field but also in organizations?
Bureaucracy according to Weber.

According to wikipedia Bureaucracy is “the structure and set of regulations in place to control activity, usually in large organizations and government. It is characterized by standardized procedure (rule-following), formal division of responsibility, hierarchy, and impersonal relationships. Bureaucracy is a concept in sociology and political science referring to the way that the administrative execution and enforcement of legal rules are socially organized.”

In the last 19th century until beginning 20th, bureaucracy was enormously popular and successful. Max Weber outlined the key characteristics of bureaucracy (Borgatti, 1996)
1. specification of jobs with detailed rights, obligations, responsibilities, scope of authority

2. system of supervision and subordination

3. unity of command

4. extensive use of written documents

5. training in job requirements and skills

6. application of consistent and complete rules (company manual)

7. assign work and hire personnel based on competence and experience

For Weber the term bureaucracy was inseparable from the term rationality. And we may speak of his concept as a "rational bureaucracy" But what were the features developed to make bureaucracies rational? (1) functional specialization (2) clear lines of hierarchical authority, (3) expert training of managers, and (4) decision making based on rules and tactics developed to guarantee consistent and effective pursuit of organizational goals.

So, one of the main theories about bureaucracy is created by the sociologist Weber. It was Weber who began the studies of bureaucracy and whose works led to the popularization of this term. (Sashkin, 2002) Many aspects of modern public administration lead back to him.
Weber describes bureaucracy as being particularly efficient and successful, without liking it himself. In this work, Weber outlines a description, which has become famous, of rationalization (of which bureaucratization is a part). He sees this rationalization as a shift from an organization where values are important (traditional authority and charismatic authority) to a goal-oriented organization (legal-rational authority). The result of this, he thinks very negative of, of more rationalization leads to trapped human lives, trapped in an “iron cage” of rule-based, rational control. (Ritzer, 2004) Weber’s bureaucracy studies also led to the correct prediction (Erikson, 1963) after Stalin’s takeover, that socialism in Russia would lead to over-bureaucratization rather than to the “withering away of the state” (as Karl Marx had predicted would happen in communist society).

Perhaps Weber was translated wrong

We see that even Weber wasn’t very positive about bureaucracy.
Searching through science literature, we found that besides this, also Weber was perhaps translated wrong.
In the blog of http://so05msquest.uniblogs.org/ where I began my quest in giving an answer to the research question, somebody (mos230, 20 sept 07) added a comment to my posting, to point out that perhaps Weber was translated wrong. Again this is an attack on bureaucracy being a superior method of structurizing. Mos230 wrote “Gyorgy Gajduschek argues that Weber was mistranslated into English. His term rationality is not identical to efficiency. It includes also uncertainty reduction. Weber refers to internal organizational processes as well as outputs. The reduction of uncertainty can induce several advantages which can lead to superiority.”

Now we see that efficiency is very related to rationality and bureaucracy, but they are perhaps not directly related. However, bureaucratic systems are the most used systems, because they work. (Borgatti 1996).

But what exactly is the issue? Why use a system that is under so much doubt and where exactly is the discussion? If not democracy, what other option do we have?

Bureaucracy is a method of structuring an organization, how else can we structure an organization?
Social versus Control?

Looking again to bureaucracy and socialism, we find the following, written in wikipedia: Central to the Marxian concept of socialism is the idea of workers' self-management, which assumes the internalization of a morality and self-discipline among people that would make bureaucratic supervision and control redundant, together with a drastic reorganization of the division of labor in society. Bureaucracies emerge to mediate conflicts of interest on the basis of laws, but if those conflicts of interest disappear (because resources are allocated directly in a fair way), bureaucracies would also be redundant.

This leads us again to the question: what other option do we have?
Empowerment: the opposite of Bureaucracy? according to Van Diest.
The question made me think of the College Philosopy in June, 2007 by Han van Diest. After the classes I was hearing him about the following theory:

McGregors Theory X and Theory Y:
Undetermination can be seen as socio technical: for instance a group of people that autonomously produce a car: from resources control, quality control and everything that comes with the process of producing a car. McGregors Theory Y tells us about this way: giving people more responsibilities leads to the best results.
The other way of approach is more like theory X: Conceptual level: every actual organizational design needs some formal choices & consists of formal rationality. Theory X also leads to dependent and lazy employees, and sees them as a part of a machine. We can try to make a link from his conceptual level to more formal and thus more bureaucratic level.
He also named the Ontological model that describes the relationship between the concrete design of an organization (the concept) and its true functioning. He concluded that the design not always determines the actual behavior of people.

I asked van Diest what could be criticism on giving people more responsibility (McGregors theory Y). Because this sounds so positive. Why use theory X and bureaucracy at all?? Van Diest quoted Amelsfoorts: “Some people have more fun in doing routine work, and trusting more on peoples initiative has some disadvantages. When looking at Mintzberg (1998): there are several political dimensions and needs in organizations. On the other hand: communication and the need for structures (bureaucracy) works in waves. They miss a mutual relationship: what is the meaning of structure and rationality and is in that, at the same time, also room for creativity and initiatives?” Van Diest pointed out McGregors Theory X & Y again and told me investing bureaucracy is all about: Empowerment, enterpreneuring in organizations, horizontal organizations.

Additional information about Mintzberg:
Mintzberg (1998) distinguishes four different types of power: authority, based on “legally” approved power; ideology, based on accepted beliefs; expertise, based on power being “officially certified”; and politics, which he suggests is neither legally approved, widely accepted or formally certified, but rather is usually divisive, conflictual, and mitigates against the more legitimate systems of influence. Nevertheless, political influence can also serve functional roles in organizations. Political influence, for example, can ensure that the strongest members of an organization become leaders, or that issues of concern are fully debated. An appreciation of the political dynamics of organizations helps in exploring who are the powerful, and the ways in which that power is exercised.

I wanted to talk more with Van Diest this year, about this subject and about Amelsfoorts, whose name I hope I spelled correctly. But Van Diest is very ill and is at the hospital, not available to any visitors.

I’m going to research more about horizontal organizations, empowering and entrepreneurship:

Horizontal organizations are, according to wikipedia , “flat organizations and refer to a organizational structure with few or no levels of intervening management between staff and managers. The idea is that well-trained workers will be more productive when they are more directly involved in the decision making process, rather than closely supervised by many layers of management. The decision making process is very democratic.”
About horizontal organizations I found a text of Harrison et al (2004). They name advantages and disadvantages of democratic organizations: Advantages are that people like to have a voice, feel committed and more responsible to organizational outcomes. On the other hand the disadvantages are that when decision power is given to the people in lower levels it can be they chose a path that is not advantageous for the organization, they may not see the big picture or may lack the education, training or experience to make good decisions for the organization. Besides this, resistance can come from middle and upper level managers due to the new skills they have to develop and their loss of traditional authority. Democracy might not fit in some situations. They conclude that it’s not about democracy or not but about how to increase stakeholder participation.
I don’t find a real answer here, only some more knowledge to gain more insight in organizational structures and continue my research on the other subjects Van Diest named, his proposal to research enterpreneuring in organizations. I found the theories of Burgelman (1983) about corporate entrepreneurship and asked about entrepreneurship and bureaucracy to my teacher of strategy courses.

Both control (bureaucracy) and entrepreneurial spirit are required

Bureaucracy prevents initiative and innovation
In September 2007, I asked Prof. Dr. Elfring, giving the mastercourse Strategy, Control & Design about the subject of our research question and if he knows some names of researchers I could look for. He answered that bureaucracy prevents own initiative. And made an example of the Business Manager at a bank who couldn’t convince the top management to invest in developing internet banking. He was not allowed to do so. He still believed in the future and internet banking being very important, so he used the internships of students to guide this project anyway. After a few years the top management decided that they did want to invest in internet banking, and he presented his finished plan. So this bank became the first in internet banking. On one way he got punished for being disobedient, a characteristic that is not needed in a bank, but later he got promoted.
This is a typical case of bureaucracy prevents own initiative/entrepreneurship and is not good for an organization., according to Dr. Elfring. We can state here that he makes a link here between bureaucracy and it’s negative sites: being hierarchic, inflexible and short-sighted.

The scientist Burgelman also writes about how bureaucracy can prevent organizational entrepreneurship;
In his article Robert A Burgelman (1983) writes that there has to be some kind of control. The points he makes in his paper is that (1) there should always be balance between control (bureaucracy) and diversity (entrepreneurial spirit). (2) Administrative systems and managerial approaches should adapt to this balance. (3) Diversity results from autonomous strategic initiatives, and order results from imposing a concept of strategy for the organization. (4) Managing diversity requires an experimentation-and-selection approach, middle managers play a big role in this by their support of autonomous strategic initiatives and making it practical by combining these initiatives with the present capabilities. (5) Top managers need to recognize rather than plan. And, recognizing early makes them able to make sure that entrepreneurial activities will correspond to the strategic vision.

Burgelman further writes that internal entrepreneurship leads to lots of opportunities and points out that everywhere there is a “pool of unused resources” and that companies should create ways for employees to be entrepreneurial. Why? Because this provides the means for extending the frontiers of the corporate capabilities and the means for the discovery of additional synergies in the large, relatively unique resource combination constituted by such firms. Burgelman (1983) says that autonomous encouraging behavior provides a means for elaborating and exploring the firms organizational technology. “This may lead to the enactment of new environmental niches and the extension of the firms environmental support base, or at least to maintaining the capabilities necessary to pursue different avenues for corporate development in the future” and shows which avenues not to use. (Burgelman)
Furthermore, entrepreneurial activity might be necessary to avoid increasing competitive pressures (p. 1355, Burgelman). Entrepreneurial employees can help absorb the negative consequences of environmental turbulence.

Summarizing: entrepreneurship is needed because it extends the frontiers of capabilities of the corporation, uses its resources better and prevents increasing competitive pressures.

However, to get a little bit more back to our research question of the name of bureaucracy: Control is absolutely Necessary in this! Four major tactics Burgelman (1983) names, are: to limit the direction of each entrepreneur, to maximize the number of entrepreneurial decisions while minimizing the investment in each, to monitor rapidly market success of each entrepreneurial decision and rapidly reward or fire entrepreneurial actors based on their success in the turbulent environment.

But if top management doesn’t want and operational participants don’t provide many entrepreneurial projects, this leads to a minimum emphasis on autonomous behavior loop. If only top management doesn’t want, but when operational participants do provide many entrepreneurial projects, this leads to suppression of the autonomous strategic behavior loop.

So not only wanting entrepreneurial participants, but also providing entrepreneurial projects is necessary!

Concluding: Although control seems to have a bad name, considering the internet banking example, control is absolutely necessary, according to Burgelman (1983). We could also call this STRUCTURE: setting an area wherein employees are able to develop their own entrepreneurial skills.
Taking all these theories into account, I’m trying to make an early conclusion, claiming: bureaucracy seems necessary, as long as it is balanced and tries to take its negative sides into account.
More research:

I try to claim that bureaucracy seems necessary, as long as it is balanced. Is this also the reason for bureaucracy’s bad name? And is this justified?
I’m looking now to what people have written about this subject. People that work in the field, working with Bureaucracy every day.

I first searched on several blogsites, and found www.managementsite.nl the most inspiring. I found texts of professionals telling more about bureaucracy:

(translated from dutch) “Every businessman or woman can tell you that (European) bureaucracy is the biggest enemy of smooth adaptation, quick responses, changing and continuous innovation. We as Dutch people are good in this and became very prosperous thanks to this and through 300 years of consensus” (from Managementsite.nl 1)
“Typical for bureaucrats is that everything has to be put in procedures. Renewal takes place by writing new procedures. There is no room for creativity and responsibility(..) A solution? Can one grow without losing grip on the market? What would help is if the veterans in the top management would be more on the work floor. Calling customers, talking, negotiating, showing the others why they have become the best << this is about letting top managers EXPLAIN the WHY of bureaucracy to the lower levels>>.(..) About empowerment: Achievements and innovation are caused by the fact that employees are not able to get motivated from their organization. Motivation can’t be arranged from the outside, it’s an intern psychological process. Motivation and achievements are closely related: people like to perform excellent. When an organization defines achievements and gives employees (arranging-) room to deliver good performance and to be able to measure the scale of this performance themselves, the problem almost always gets solved. All examples of Mastenbroek come out of fear and distrustful (controlling) organizations. Lots of procedures in stead of measuring the agreed performance.

Typical reactions of classical top managers and politicians: we delegate the tasks and responsibilities, but not the authority/rights. Because deeply within our hearts we don’t trust a single human being, and surely not an employee.” (from Managementsite.nl 2)

Again, this is about democracy: the lack of trust and feeling the need of control from managers, against the idea of creating room to deliver performance and giving employees some level of autonomy, also to measure their own performance, creating room and structure where entrepreneurial capabilities also have a place.
Structure:
So we now have come to the “solution” of bureaucracy by introducing the idea of Structure: So I searched more theories about “what went wrong”, bureaucracy, “what works”, etc.
Du Gay (2000) wrote a book about researching bureaucracy, Weber, organizations and ethics. He writes about a “modern” area and explores possible future configurations. Above all new “positive-related organizational theories” even creative potential of bureaucratic order in a time of complexity, uncertainty and disorder is analyzed. Central to the nature and role of the bureau is the relationship of individuals and institutions: by taking this as his starting point Du Gay (2003) offers a powerful new critique of organizational action and ethics where he also suggests ways in which the ideals of bureaucratic order have influenced and may in future shape social action. Du Gays conclusion is also about re-evaluating structure and action.

A nice quote: Page 43 – “In all these cases formal justice, due to its necessarily abstract character, infringes upon the ideals of substantive justice. It is precisely this abstract…”.

Here Du Gay says that by formalizing all rules and justice, there is no real justice anymore. In law (a course we had in the second year of Business Administration at the VU University) we learned that law was about reasonability and fairness. And that there was not one law above this basic idea and principle of reasonability and fairness. If so, judges would always decide not to follow the rules/procedures/laws but on what is fair and just. So, there is a danger is formalizing too much.
Another conclusion about this subject I found in an article of Cremer is “ Bureaucracy takes away uncertainty”. This also supports in a way my claim of the need of structure. People need structure to take away the feeling of uncertainty.

People need structure

So people need structure? People surely don’t want uncertainty. Looking at my second year classed I did at the faculty Psychology of the VU University, I learned that children really need structure. They need to feel safe, trust their parents and their environment, and besides this they need structure. With new teachers every time children search where the boundaries are, how far they can go. Children like to know what is expected from them so they can adapt their behavior to this. When children don’t get enough structure, psychopathological deficiencies appear in the brains of children: they ask for more attention, develop bolimia, get borderline, get depressed or can’t see any borders or limits at all anymore.
To look at the opposite of bureaucracy and rules: but why can’t people be totally free, free of rules and live in total anarchy? Is that because people need structure?
What I experience more and more is that people have psychological needs, as a human being and need a balance in these needs. This week I spoke with people who were scientifically educated, worked for years in finance or ICT but wanted to stop renting out their brains, they started working with their hands again: building a house, working as a stage building in the music business. I found that interesting. Apparently people have several psychological needs. How does this work, where are the limits, is a house a project that is more autonomous and that people can better over see, feel more committed to and see direct results? Where people have more power to improvise and find solutions for immediate problems, etc?
Marlous Agterberg working on her PhD on knowledge management , was Monday at the VU and she spoke in such a structured way, that I had to compliment her for that. Therefore we brainstormed a bit about hierarchy and bureaucracy. She spoke about “Bounded Rationality”: a person can not oversee everything, and doesn’t have an infinite scope. So I went looking about what exactly this Bounded rationality is.
Explanation Bounded rationality:

Herbert Simon, in Models of My Life, points out that most people are only partly rational, and are in fact emotional/irrational in the remaining part of their actions. He took Albert Einstein as an example of bounded rationality. In another work, he states “boundedly rational agents experience limits in formulating and solving complex problems and in processing (receiving, storing, retrieving, transmitting) information” (in Simon: Williamson, p. 553).
Simon even wrote a book (1990) describing a number of dimensions along which “classical” models of rationality can be made more realistic, while sticking within the vein of fairly rigorous formalization. So, he tries to maintain formalization, using bureaucratic, classical terms, because he thinks people are emotional and rational in their actions and therefore simply cannot do without some sort of structure.

In addition to the theory of Bounded Rationality I wanted to add the following: a theory of the ancient philosopher Plato. Plato spoke about the human size (menselijke maat). A human has a limited scope and feels more involved with the company when it’s not immense big. From this idea Business Units have been developed, because a person can oversee this better, like for instance the causes and needs of their tasks and actions. So they have more understanding why they have to act like this. Besides, they can also see more opportunities and changes for entrepreneurial behavior and possible organizational mistakes and can respond immediately when they notice a lack of use of available organizational resources.
Long part of theory..
This was a long part of theory about what bureaucracy is, social aspect, empowerment, autonomy, entrepreneurial needs for the organization, the fear of managers to let go control and trust their employees and the human need of structure and additional bounded rationality that goes with being human.
What I still miss in my research, is the subjectivity of the research question it self. Saying: Why has Bureaucracy such a bad name, and is this justified? Implies that bureaucracy has a bad name. We can assume that there are people that find that bureaucracy has a bad name. But what causes this? What is their experience with bureaucracy? What does bureaucracy look like to these people, and perhaps, in countries (or times) where bureaucracy doesn’t have such a bad name, people have other experiences with bureaucracy?
Personally I start answering my research question always looking from my own perspective. Most scientific research is done from a western, white, male, first world perspective. Even the empirical research is always performed on a group of people that live within the same time and (comparable, western) countries. How reliable is that?
In the interviews I performed on western people, I always got the answer that bureaucracy has a bad name because they always had to wait (for what it seemed for them very illogical reasons), when i.e. returning photos that weren’t printed right to a store, waiting times of hours seemed normal to that store (interview Microsoft sales manager Tim van Hofteren).
Subjective waits:

The main complaints I found about bureaucracy is that people have to wait long before they get what they asked for (and for unclear reasons). About “waiting” Pruyn & Smidts (in de Vries, 2004) did some research. They write that waits can be objective and subjective. Objective waits are about the time it actually costs to wait, and subjective waits focuses more on the waiting experience. This tends to affect customer satisfaction levels. Solutions Pruyn and Smidts offer are making waits more enjoyable, making use of waits or doing something about the objective waits: change the capacity.
Several times people don’t know what they are waiting for and only see and feel frustrated and see options that are not possible due to bureaucratic rules. If it would be explained to people WHY they have to wait, people could get more understanding and therefore a more positive subjective waiting experience. This could be an option to reduce the bad name bureaucracy has.
Time/Culture perspective:

What I myself always miss in journals, is some comments on trying to place its theory in a time perspective. A lot of scientific writing is done in a certain context and is only valid for a certain time.

I try to take this into account, and also to take it one layer deeper: what is bureaucracy in the context it is in?

- which country? What is normal there, what standards, what are they used to? Russia? Lot of corruption is normal? What systems are present to overcome bureaucracy? (fake stamps, underground paper-systems, friends on several places): what is common and which are, seen from an anthropological perspective, the systems present. How does it work in practice? (not only in theory) and why does it work like this.

- which time.. actually the same questions. We can endlessly philosophy about bureaucracy issues and the human needs, but what does this system, worldwide, actually look like?
The only empirical experience I myself seem to have is experience with some Dutch bureaucracy but hardly any other systems at all. Which causes does such a system serve. Why is it still functional? etc etc. The only thing I did notice that in countries with corruption (like Indonesia) you can arrange everything as long as you bring enough money with you. A woman who got beaten by her husband needed money to pay either the police or a professional security, because if you’re poor there, they don’t help you.

I try to both add this in my empirical research: asking several foreigners or people with foreign experiences about bureaucracy, and also search more theory, also not scientific theory, about how and why of bureaucratic systems and the interests of several parties. I found this very difficult. I could only find theories about the positive elements or rational bureaucracy on developing countries though the years (Evans et al 1999), but hardly any other research on bureaucracy in other countries. Except again on the Chinese (Creel, 1964), keeping records of all obtained results, grades, office performances, merit ratings, various systems of inspection, etc. In China it’s all about honor and respect. The systems and values are based on respect for your parents, and also about achievement, letting your parents be proud of you. In Japan, having similar values, lots of student every year commit suicide when they think their parents are not happy with their results and putting themselves in disrespect. Besides this, China is also a corrupt country where you can buy a lot with money. I searched what people found of this system about results, grades, etc. But, because theses values of respect are integrated so much in the Chinese, I can only assume that they want this respect and good results too. So bureaucracy might not have a bad name in a country like China or Japan at all.
Testing into the world:
I find that I found several ideas where my research question is about and the factors that are involved in this question. But I still need to test my ideas on the world. Theories are there to say something about the world, so I wanted to test my theories. I performed some depth interviews, not saying anything about the insights I gained using the theories, but just wanting to let people talk about organizational bureaucracy, its bad name, if this is justified, and that’s it. I was listening if I could hear back elements in the theories that I wrote above and if I perhaps still miss an important part in my theoretical research.

I noticed that, in the interviews, people didn’t have a whole structured image about bureaucracy in their minds, just experiences and some thoughts about bureaucracy. That is for me why studying management makes sense: to oversee the complete picture, to structure information and to get an, as complete as possible, answer to the research question.

Nijntje, ICT consultant:

The bad name bureaucracy has comes mainly from the political meaning of the word bureaucracy.
Organizationally speaking, an organization can’t perform without some sort of bureaucracy, you need to have the process on paper. That is also a legal obligation.

On the other hand, bureaucracy decreases business performance and efficiency (everything you need to document that is not important for your business performance is unnecessary).
A bad name differs from country to country. In Europe bureaucracy has a bad name, because the European Union has so many rules. In India and China we can find hardly any consistent bureaucracy. In Europe bureaucracy is a terrible problem, trying to solve this problem is only done by creating more rules. In corrupt Russia, throwing money will help you there: that’s how they solved their bureaucracy problems, how to coop with it and how to get through it.
In the USA, everything the state demands from their citizens gets triple checked, that’s bit too much freedom. Microsoft can survive there, because monopoly positions are allowed. For businesses nothing gets put into the way: USA is structured to promote capitalism. Bureaucracy exists through legislation. For companies it would be easier not having any environmental legislation. That’s one of the reasons the USA government never signs any treaties with environmental limits for their companies.
The contrary of bureaucracy would be anarchy: no rules, pure freedom, doing anything you like, although it might be harming someone else.

Concluding: the USA has little bureaucracy for organizations, Russia has corruption to deal with bureaucracy. There is no solution. Only that bureaucracy shouldn’t be necessary and everyone should be nice and kind. Unfortunately human being are not built like that. Bureaucracy is also not good for innovation.

<<Looking at these words, I think this person also needed the words “structure”: a human being needs structure. When he was telling about that you need to have the process on paper: you need some sort of structure to work in.
This interview told me something about how countries deal with bureaucracy, according to Nijntje. But it also learned me that studying management en learning how to structure my research and that one of my findings was the word structure that is necessary for people, helps me to think. And to give better answers, to research before (and during) I think.>>
Tim van Hofteren, sales manager, Microsoft, the Netherlands.
At the Mediamarkt, a store for electronics, one of my photo prints was printed wrong, the cashier saw this, but pointed me to the returns area, where I had to wait half an hour, behind all kind of customers with broken televisions. This was only about an amount of money of 3 euros.
Bureaucracy for me is irritation, thanks to waiting, decreased speed of processes. An advantage is that everything is controllable and goes through the right path. For buss drivers, police men, artists, it can be sometimes very hard to spend more time on documenting then on actually doing their work.

<<It’s easier to write a lot, like in this paper, then to write less. Less is more. “ if I had more time, I would have written you a shorter letter”. Isn’t that also with bureaucracy: rule after rule is being created, while it takes more time, but is much more efficient, to define a new set of (shorter) rules.>>

For entrepreneurs it’s relaxed not to have everything though procedures. But at a bigger company, its necessary because of the controllability of the company. Then rules and procedures are necessary. Important is that there needs to be a balance between reasonability and bureaucracy.
Bureaucracy can come from two sides: we do it because it’s good for us both, or, like in the Mediamarkt, just to protect ourselves and ..wel.. sorry for you!

Americans live by rules, you are not even allowed to think for yourself there. Everywhere there is a sign about what you can and cannot do. Without permission, you are not allowed to enter an elevator. When they would tell you why it is save, that it’s for your own good, that would be better (but isn’t that only for us, Europeans, who are costumed on asking “why”). It often lacks on explanation.

It’s also important in bureaucracy to take care that you don’t get illogical situations. When for instance the people behind the counter also think: this is illogical and completely unnecessary.

At Microsoft for instance, I need to estimate the sales, and I’m allowed a 5% deficiency, because else other procedures get mixed up. In such a case, it goes beyond its purpose. Since 9/11, at Schiphol airport some spaces are not available without a pass from 7-22:00 hours. But when you arrive 5 minutes later, everyone can enter. Bureaucracy is also designed for safety. “I followed procedure 3.14, so it’s not my responsibility when it goes wrong”. When for instance you want to make a short movie at ilsemedia, it’s much more easy then with American companies, there you need to hand in a form 3 weeks before.
About reasonability: In a large organization, lots of things can go wrong <<especially in a large organization, because there people don’t feel very committed and responsible anymore>>, that have their result into the whole organization, bureaucracy is a protection mechanism of this. Rules and procedures are useful there.

Important is to find a good balance. It’s not good either if just everybody does whatever he or she likes.
<<Tom highlights the words balance and the protection mechanism in (large) organizations that bureaucracy has. He also warns for rules that go beyond their purpose.>>
Tamira Combrink, gifted history student and spokes person for Damoclash:
Trends in democratizing:
In the 60s and 70s a social demand of democratizing on all levels took place, also on the work floor, in organizations: democratizing in the culture, the structure and decision making. Opponents told that democratizing also brings bureaucracy (Wiegel) and got stronger in the 80s. From a governing/historian perspective it’s interesting to research democratizing as re-hierarchising organizations in the last decennia. What worked good and what didn’t, what were the problems at both sides (both bureaucracy as hierarchy), why did democracy got turned back: power, fashion, or failure? Then, one could make recommendations what a modern democratizing work floor in this time would imply? Perhaps a second change?

About bureaucracy:
Being an opponent of bureaucracy doesn’t imply one is against all structure. That is no real opposite. I think there is a good consensus that structure is important for whatever governance or organization howsoever. The question is what should this structure be? Hierarchical/flat, discuss/instruct/command, democratic/top-down, assigned governance/chosen governance, register/inspire etcetera.

Bureaucracy is associated with lots of rules. This amount is measurable, but I remember, recent research is done which concluded that the perceived abundance of bureaucracy doesn’t decrease when the amount of rules decreases: it is more about of the sensibleness or senselessness of the rules. Democrats will say that participation helps with improving the sensibleness of the rules. The only place where it goes wrong is the “structure” of that participation: when lots of time goes into meetings and obliged participation/objection procedures, everything gets unmanageable and heavy and we also call that bureaucratic. In this case: look again which procedures are sensible.
People tend to call the improvement of a structure of rules “efficiency” Efficiency is a fashion word of the 80s. Efficiency of course, doesn’t mean “no structure”, on the contrary: Lack of structure also works very inefficient. Efficiency is a very misused term: misused to abolish democracy, misused to put through privatization of government organizations, misused to put through big and rude reorganizations, where power games are played about who is going to have power, who is going to be dismissed and fired.

Contradistinctions:
Efficiency and Bureaucracy are often named as each others opposites. Bureaucracy literally means that bureaus have the power. We associate that with inefficient, but who else would be having the power to make it efficient? The managers – the managers think: bureaucracy is in practice more like the managerocracy: but where is democracy, and how to decide what is most efficient?

It’s interesting to pay attention to what kind of contradistinctions people implicate, and what their political/theoretical implications are. Many contradistinctions are demagogic (and misleading). What could be an other contradistinction: power not to the bureaus but power to the people: a flat organization?

Conslusion:
My quest for an answer on the question “Why has Bureaucracy such a bad name, and is this justified?” has lead to several insights, but not to one answer. And how can one answer exist to such a question when everyone has his own opinions about bureaucracy. Studying management helped me to get a good view on the possible answers and the factors that play a role in answering this question. In the interview with Tamira Combrink we see that although it seemed we had all our answers, we can still do lots more research and that research never ends.

Structure seemed important for everyone, but also the care with which we create this structure: important with bureaucracy is: whatever you create: it should be logical and make sense.
Bureaucracy has a bad name because is doesn’t encourage innovation en entrepreneurial needs for the organization. It includes the fear managers have to let go control and trust their employees and that humans have a limited scope and a need for structure.
A bad name can be subjective: bureaucracy for western people is often long (subjective) waiting times, which can be reduced by making the waits more enjoyable or explaining people why they have to wait. It doesn’t have a bad name everywhere.
A balance is needed: bureaucracy is there to protect (larger) organizations to and to be able to control and maintain a performance standard.
References:
Borgatti, S. (1996) Introduction to organizational behavior, Bureaucracy, http://www.analytictech.com/mb021/bureau.htm downloaded: oct 2007

Burgelman, R.A. (1983) Corporate Entrepreneurship and Strategic Management: Insights from a Process Study, Management Science, Vol 29, no 12, pp 1349-1364
Creel , H.G. (1964) The Beginnings of Bureaucracy in China: The Origin of the Hsien, The Journal of Asian Studies, Vol. 23, No. 2. (Feb), pp. 155-184.

Cremer, J. (1980) A Partial Theory of the Optimal Organization of a Bureaucracy, The Bell Journal of Economics, Vol 11, no2, pp 683-393 http://www.jstor.org/view/0361915x/di010137/01p0019x/0
Erikson, E.H. (1963) Childhood and Society, W. W. Norton & Company

Evans, P, Rauch, J. E. (1999) Bureaucracy and Growth: A Cross-National Analysis of the Effects of "Weberian" State Structures on Economic Growth, American Sociological Review, Vol. 64, No. 5. (Oct.), pp. 748-765.

Du Gay, P (2000) In Praise of Bureaucracy, Weber, Organization, Ethics. Sage publications.
Harrision, J.S, Freeman, R.E. (2004) Democracy in and around organizations, is organizational democracy worth the effort? Academy of Management Executive, Vol 18, no 3, pp 49-53

Gajduschek, G.(2003), Bureaucracy: Is it efficient? Is it not? Is that the Question? Uncertainty reduction: An Ignored Element of Bureaucratic Rationality, Administration & Society, Vol. 34

Mandel, E. (1995) Trotsky as Alternative. Transl. by Gus Fagan. Verso, London.
Mintzberg, H. (1998), "The structuring of organisations", in Mintzberg, H., Quinn J.B., Ghoshal, S. (Eds),The Strategy Process, Revised European Edition, Prentice-Hall, London, pp.332-52.

Ritzer, G. (2004) Enchanting a Disenchanted World: Revolutionizing the Means of Consumption, Pine Forge Press
Sashkin, M. (2002) Leadership That Matters, Berrett-Koehler Publishers

Simon, H.A. (1990). A mechanism for social selection and successful altruism, Science 250 (4988)

Simon, H.A. (1997) Models of Bounded Rationality, MIT Press

Vries, de, W, Goud, A, en Goud, B (2004) Strategic Service Management, Stenfert Kroese, Groningen

Win, X de (1987). Plato, Verzameld werk. Antwerpen, deel Politeia.
Websites: (all websites are downloaded and viewed in sept 2007)
http://en.wikipedia.org/wiki/Bureaucracy
http://en.wikipedia.org/wiki/Leon_trotsky
http://en.wikipedia.org/wiki/Flat_organization
http://www.managementsite.nl/columns/997/Waarom-Nederland-niet-met-Europa-kan-omgaan.aspx 1

http://www.managementsite.nl/content/html/276.asp?cid=908 2
http://so05msquest.uniblogs.org/ mos230, 20 okt 2007
Why has Bureaucracy such a bad name, and is this justified?

