

Utlåtande 2003: RI (Dnr 305-1784/2003)

SIMPLEX STOCKHOLM – förenkla Stockholms regelverk

Motion av Mikael Söderlund (m) (2003:16)

Kommunstyrelsen föreslår kommunfullmäktige besluta följande
Motion 2003:16 av Mikael Söderlund (m) anses besvarad med
vad som anförs i utlåtandet.

Föredragande borgarrådet Annika Billström anför följande.

Bakgrund

Mikael Söderlund (m) har i en motion 2003:16, *bilaga 2*, till kommunfullmäktige föreslagit att kommunstyrelsen tillsätter en regelförenklingskommission – SIMPLEX STOCKHOLM – med uppgift att tillsammans med det lokala näringslivet utarbeta förslag till förenklingar och förbättringar av stadens regel- och avgiftssystem.

Remisser

Motionen har remitterats inom staden till stadsledningskontoret och näringslivsnämnden.

Stadsledningskontoret anför att det torde råda allmän enighet om att onödig byråkrati måste motverkas och framhåller att statliga regelverk har väl så kraftig inverkan på näringslivets villkor som de kommunala reglerna. Enligt stadsledningskontorets bedömning råder det betydande osäkerhet om huruvida kommunala regler verkligen har de negativa effekter på näringslivet som

motionen låter påskina. Stadsledningskontoret menar att detta bör kunna klarläggas i anslutning till utarbetande av ett förnyat näringslivsprogram och förordar att motionens förslag närmare beaktas i anslutning till detta arbete och integreras däri.

Näringslivsnämnden påpekar att Stockholms stads Småföretagsdelegation haft som uppdrag att identifiera kommunala regler och hinder som uppfattades som krångliga av företagen. När de gjorde detta så visade det sig att det inte fanns så många kommunala regler som företagen upplevde som krångliga. I stället är det statliga regler som är krångliga och då handlar det ofta om skattefrågor eller myndighetsutövning utövad av till exempel miljöförvaltningen.

Näringslivsnämnden påminner om att en tillväxtgrupp bildats som arbetat fram ett program för ökad tillväxt i Stockholm samt tillsatt ett antal arbetsgrupper. En av de frågor som arbetsgrupperna ska arbeta med är "Förkortade ledtider". Med hjälp av företagen ska de plocka fram några exempel på lång och krånglig handläggning och komma med förslag på hur handläggningen i framtiden kan bli bättre. Nämnden påpekar givetvis att de, om man under arbetets gång kommer att identifiera krångliga regler, för upp dessa på agendan.

Mina synpunkter

Jag delar naturligtvis motionärens oro över lågkonjunkturrens konsekvenser i vår stad och tycker det är viktigt att vända denna utveckling, bland annat genom att göra det enklare att starta och driva företag. Vad gäller regelförenklingar så anser jag dock att vi redan har relevanta fora och att ytterligare en kommission snarare skulle komplicera arbetet än förenkla det. Jag vill gärna passa på och redogöra för dessa fora och deras arbete så här långt.

Småföretagsdelegationen har bland annat haft som uppdrag att identifiera kommunala regler och hinder som uppfattades som krångliga av företagen. När de gjorde detta så visade det sig att det inte fanns så många kommunala regler som företagen upplevde som krångliga. I stället är det statliga regler som är krångliga regler och då handlar det ofta om skattefrågor eller myndighetsutövning utövad av till exempel miljöförvaltningen. Däremot uppfattades handläggningen ofta som långsam.

Näringslivskontoret har under ett par år arbetat med en översyn för att kunna bedöma om det är möjligt att förkorta handläggningstiderna inom

staden, bland annat nu senast inom ramen för Småföretagsdelegationens tillväxtarbete.

Näringslivskontoret har kunnat konstatera att handläggningstiden, vid en första anblick, kan verka lång – om man inte känner till hur processen går till. Större delen av tiden, i de undersökta fallen, berodde dock på sökanden. Därför menade Näringslivskontoret att förvaltningen borde förbättra informationen, bland annat bättre utforma den efter sökandens behov. Idag är det lätt att hitta information på www.stockholm.se.

Den tidsfördröjning som berodde på staden kunde man konstatera orsakades av lång handläggning hos socialtjänstförvaltningen. Men som delegationsordningen såg ut på den tiden så kunde inte förvaltningen handlägga nya utskäkningsärenden snabbare på grund av att alla ärenden nämndbehandlades. Sedan dess har dock Socialtjänstförvaltningen en annan delegationsordning som förkortar handläggningstiden.

Det finns en tillväxtgrupp inom Småföretagsdelegationen som har arbetat fram ett program för ökad tillväxt i Stockholm samt tillsatt ett antal arbetsgrupper. En av de frågor som arbetsgrupperna ska arbeta med är "Förkortade ledtider". Med hjälp av företagen ska de plocka fram några exempel på lång och krånglig handläggning och komma med förslag på hur handläggningen i framtiden kan bli bättre. Givetvis kommer de, om de under arbetets gång identifierar krångliga regler, att föra upp dessa på agendan.

Sammantaget tycker jag därför att det finns all anledning att tro att staden inte försvårar näringsverksamhet genom onödiga och krångliga regler eller genom långsam handläggning utan tvärtom försöker göra sitt bästa för näringsklimatet i vår stad. Men självklart ska vi inte släppa kontrollen på dessa områden utan beakta dessa aspekter i stadens all verksamhet och vid utformandet av nya regler och förordningar.

Det är ju också så att staden kan underlätta för företag inte bara genom att se till att regler är få och lättbegripliga utan också genom att ge konkret hjälp. Ett exempel på detta är Miljöcentrums aktiva och uppsökande arbete med att erbjuda förenklade miljöledningssystem för små företag.

Det största hindret för ett gott näringsklimat i vår stad är den internationella konjunkturen och den kan vi inte göra mycket åt. Nedgången har inte bara drabbat korvgubbar, zooaffärer, krögare och caféägare, som motionären påminner om, utan även framför allt IT-, finans- och fastighetssektorn. Det är sektorer där Stockholm har stått värd för en betydande andel av landets företag, vilket också kommit att drabba staden hårt när sektorerna hamnat i ekonomiska bryderier. Nedgången i dessa branscher kan i mycket begränsad mån påstås ha att göra med tillkomsten av nya kommunala regler och

påstås ha att göra med tillkomsten av nya kommunala regler och förordningar på hygien- och miljöområdet.

För att dämpa effekterna av lågkonjunkturen och snabbare ta oss ur den ska vi naturligtvis se över regelsystem men därtill, och framför allt, måste vi agera offensivt: göra investeringar i bostäder och annan infrastruktur och förbättra våra invånares kompetens. Staden skall verka för en bred samverkan inom regionen mellan offentliga och privata aktörer i syfte att stärka Stockholmsregionens position i norra Europa. Jag vill öka Stockholms attraktionskraft, vända den negativa konjunkturen och underlätta företagande. Staden har redan påbörjat och genomfört ett antal viktiga åtgärder på dessa områden. Vi bygger en framtidsytande närings- och arbetsmarknadspolitik för hållbar ekonomisk utveckling, integration och breddad välfärd.

Givetvis måste vi dock ständigt ha ögonen öppna för att vi inte försvårar näringsverksamhet genom regler och förordningar om det inte finns starka skäl för dessa. Jag vill rentav påstå att väl avvägda regler är en förutsättning för utveckling och sund konkurrens på lika villkor i en fungerande marknadsekonomi.

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Reservation anfördes av borgarråden *Kristina Axén Olin* (m) och *Jan Björklund* (fp) enligt följande.

Vi föreslår kommunstyrelsen föreslå kommunfullmäktige beslutar att

1. bifalla motionen
2. därutöver anföra följande.

Som motionären påpekar är läget för Stockholms näringsliv oerhört kärt till följd av socialdemokraternas skattechock, höjda avgifter och nya krångliga regler. Resultatet av folkomröstningen om euron innebär vidare ett allvarligt hot mot Stockholms möjligheter att bli det viktigaste navet i östersjösamarbetet. Den möjlighet till att få fart på Stockholm igen som ett införande av euron hade medfört har nu gått förlorad. Allvaret i den uppkomna situationen gör att socialdemokraterna nu måste återkomma med konkreta förslag om en politik för tillväxt i Stockholm.

Vi menar att det finns allvarliga hinder för företagandet i Stockholm och att ett stort antal av dessa kan reduceras genom en annan politik i staden. Som redovisas i näringslivskontorets synpunkter är handläggningstiderna ofta långa och informationen om vilka tillstånd och anmälningar företagarna i Stockholm är tvingade att lämna in ofta bristfällig. Vidare är stadens egen beslutsprocess ofta svårbegriplig och onödigt lång med många olika instanser som ska pröva ansökningar och utdela tillstånd av

olika slag. Just därför vore ett genomgripande arbete för att förenkla regelverket och samordna beslutprocesser i syfte att förkorta handläggningstider synnerligen välkommet. En regelförenklingskommission i linje med motionärens intentioner vore ett välkommet tillskott i ett sådant arbete.

Kommunstyrelsen delar borgarrådsberedningens uppfattning och föreslår kommunfullmäktige besluta följande

Motion 2003:16 av Mikael Söderlund (m) anses besvarad med vad som anförs i utlåtandet.

Stockholm den

På kommunstyrelsens vägnar:
ANNIKA BILLSTRÖM

Anette Otteborn

ÄRENDET

Mikael Söderlund (m) har i en motion 2003:16, bilaga 2, till kommunfullmäktige föreslagit att kommunstyrelsen tillsätter en regelförenklingskommission. I motionen hävdas att de kommunala regelverken och avgifterna drabbar näringslivet. Dessa sägs kunna förenklas genom att en regelförenklingskommission tillsätts, som ges i uppdrag att föreslå förenklingar i stadens regel- och avgiftssystem. Motionären föreslår att staden bjuder in representanter från det lokala näringslivet till kommissionen, för att där steg för steg förenkla reglerna, minska byråkratin och se över de avgifter som Stockholms företagare har att betala till staden.

REMISSER

Motionen har remitterats inom staden till stadsledningskontoret och näringslivsnämnden.

Stadsledningskontorets tjänsteutlåtande daterat den 16 juni 2003 påminner inledningsvis om att den sviktande konjunkturen inte bara drabbat korvgubbar, zooaffärer, krögare och caféägare utan också hårt drabbat framförallt IT- och fastighetssektorn. Yttrandet har därefter i huvudsak följande lydelse.

I stadens budget för 2004 framhålls att Stockholm skall vara en stad i utveckling. Härför krävs att näringslivet ges goda tillväxtmöjligheter och att arbetsmarkanden fungerar. Staden avser nu att bygga upp en framåtsyftande närings- och arbetsmarknadspolitik för ekonomisk utveckling, integration och breddad välfärd. Staden avser att i bred samverkan med offentliga och privata aktörer stärka Stockholmsregionens roll i norra Europa. Detta förutsätter samverkan, samförstånd och nya arbetsformer. Näringslivsnämnden ges i uppdrag att arbeta fram ett förnyat näringslivsprogram. Arbetsmarknads- och integrationsberedningen har tillsammans med näringslivsnämnden ett samordnande ansvar.

I motionen sägs att det finns "tusentals" sidor med regler och bestämmelser som påverkar det lokala näringslivets villkor. Krångel och byråkrati sägs drabba inte minst de mindre företagen, vilket skulle motivera en översyn av stadens regelsystem, som gäller företagsamheten. I den mån regelsystemen får icke avsedda effekter, som står i strid med de näringspolitiska ambitionerna motverkas näringslivets utveckling till nackdel för tillväxt och sysselsättning. Frågeställningen kräver mycket nyanserade bedömningar där övergripande välfärds mål såsom krav på hygien och säkerhet samtidigt måste beaktas. Detta gäller särskilt i motionen åberopade korvgubbar, zooaffärer och restauranger. Det kan också råda osäkerhet ifråga om motsättningarna mellan regelverkens materiella innehåll och deras tillämpning. Det torde råda allmän enighet om att onödig byråkrati måste motverkas. Stadsledningskontoret vill också

om att onödig byråkrati måste motverkas. Stadsledningskontoret vill också framhålla att statliga regelverk har väl så kraftig inverkan på näringslivets villkor som de kommunala reglerna. Enligt stadsledningskontorets bedömning torde det råda betydande osäkerhet om huruvida kommunala regler, som åberopas verkligen har de negativa effekter på näringslivet som motionen låter påskina. Detta bör kunna klarläggas i anslutning till utarbetande av ett förnyat näringslivsprogram. Stadsledningskontoret får således förorda att motionens förslag närmare beaktas i anslutning till detta arbete och integreras däri. Då föreligger bättre förutsättningar för samordnade bedömningar än att isolerat enbart studera regelverken och deras effekter genom en specialkommission. En sådan skulle dessutom kunna uppfattas som ett ytterligare byråkratitillskott. SIMPLEX-kravet kan därigenom i sak tillgodoses i något annorlunda form.

Näringslivsnämnden beslutade den 23 september 2003 att överlämna och åberopa näringslivskontorets tjänsteutlåtande som svar på remissen från kommunstyrelsen.

Reservation anfördes av *Mikael Söderlund m fl (m)*, *Petter Odmark m fl (fp)*, *Johan Davidsson (kd)* med hänvisning till *bilaga 1*.

Näringslivskontorets tjänsteutlåtande daterat den 10 juli 2003 har i huvudsak följande lydelse.

Näringslivskontoret har i ett par års tid arbetat med att se över hur staden handlägger ärenden för att se om det är möjligt att förkorta handläggningstiden, bl a nu senast inom ramen för Småföretagsdelegationens tillväxtarbete.

Arbetet inleddes hösten 2000 med att kontoret tillsammans med representanter från gatu- och fastighetskontoret, stadsbyggnadskontoret, miljöförvaltningen och socialtjänstförvaltningen följde några restaurangärenden genom den kommunala appellerprocessen. För att konkret se hur kontoren handlägger ärenden valde vi slumpmässigt ut två restaurangärenden där alla förvaltningar – på ett eller annat sätt – varit inblandade (dnr 03-115/2000). Restaurangerna som vi studerade var nyetableringar, dvs det hade inte tidigare varit restaurangverksamhet i lokalen. Vi ställde följande frågor: Hur lång har handläggningstiden varit på respektive förvaltning? Hur stor del av tiden ligger på sökanden? Undersökningen utmynnade i några förslag som skulle kunna förkorta stadens handläggningstider.

Att starta restaurang

De två restaurangetableringarna var Krejaren 15 på Östermalm och Högsätra 10 i Sättra.

Krejaren 15

Ändrad användning av lokal till restaurang i flerbostadshus.

Handläggningstiderna på de berörda förvaltningarna var (helger inräknade) 73 dagar. Den längsta handläggningstiden var hos socialtjänstförvaltningen, 73 dagar. Stadsbyggnadskontorets handläggningstid var 10 dagar (total tid 100 dagar, varav 90 ligger på sökanden¹). Miljöförvaltningen avdelning för livsmedelskontroll lämnade förhandsbesked efter 12 dagar. Miljöförvaltningen har också varit remissinstans för utskänkningstillstånd. Handläggningen tog 49 dagar (önskad svarstid inom 1 månad har inte kunnat hållas). Ny remiss in efter 1 års provotid. Handläggning 6 dagar.

Högsätra 10

Ändring av före detta livsmedelslokal till restaurang. Den totala handläggningstiden var 95 dagar. Socialtjänstförvaltningen hade den längsta handläggningstiden, 95 dagar. Stadsbyggnadskontorets handläggningstid var 36 dagar (total tid 58 dagar, varav 22 ligger på sökanden). Handläggningstiden hos miljöförvaltningens avdelning för livsmedelskontroll för ett förhandsbesked var 3 dagar. Förvaltningen hade också fått en bygglovsremiss från stadsbyggnadskontoret. Handläggningstid 15 dagar. Miljöförvaltningen var också varit remissinstans för utskänkningstillstånd, handläggningstid 24 dagar.

Näringslivskontorets kommentarer till undersökningen

Vi kunde konstatera att förvaltningarna arbetat parallellt med Krejaren 15 och Högsätra 10. Vi såg också att det var hos socialtjänstförvaltningen som handläggningen tog lång tid. Men som delegationsordningen såg ut på den tiden kunde inte förvaltningen handlägga nya utskänningsärenden snabbare på grund av att alla ärenden nämndbehandlades (utskänningsärenden remitteras till polisen, miljö- och hälsoskyddsnämnden och den aktuella stadsdelsnämnden med önskad svarstid 1 månad). Däremot var handläggningen smidig hos miljöförvaltningen och stadsbyggnadskontoret. ~~Men förstås kan tiden från ansökan till beslut hos miljöförvaltningen och stadsbyggnadskontoret verka lång - om man inte känner till hur processen går till. Men större delen av tiden låg på sökanden, eftersom ritningarna i det första skedet varit ofullständiga².~~

Näringslivskontoret kunde konstatera att förvaltningarna borde förbättra informationsunderlaget, bl a för att underlätta för sökanden att skicka in korrekta handlingar. Förvaltningarna hade ett omfattande informationsunderlag som inte var

¹ Handlingarna var i ett första skede ofullständiga. Fullständiga ritningar inkom 99-06-24. Fyra dagar senare kom ett beslut.

² Om krögaren dessutom vill ha uteservering tillkommer tillstånd som söks hos polisen. Polisen skickar i sin tur ansökan på remiss till gatu- och fastighetskontoret. Ibland behövs också bygglov från stadsbyggnadskontoret.

utformat efter sökandens behov. Det var uppenbart att materialet inte fungerade eftersom de sökandens handlingar ofta var ofullständiga.

Vad hände sen?

Några av näringslivskontoret synpunkter har beaktats. Idag har Socialtjänstförvaltningen en annan delegationsordning som förkortar handläggningstiden. På www.stockholm.se är det lätt att hitta rätt information. Sökanden kan exempelvis klicka fram till tillståndssidan där alla kommunala tillstånd finns samlade. På samma sätt kan sökanden klicka fram till bygglov mm.

Småföretagsdelegation

Stockholms stads Småföretagsdelegation har funnits sedan hösten 2000. Ett av delegationens första uppdrag var att identifiera kommunala regler och hinder som uppfattades som krångliga av företagen.

När vi studerade kommunens regler så visade det sig att det inte fanns så många kommunala regler som företagen upplevde som krångliga. Det är statliga regler som är krångliga regler, och då handlar det ofta om skattefrågor eller myndighetsutövning utövad av t ex miljöförvaltningen. Däremot uppfattas handläggningen ofta som långsam.

Under arbetets gång identifierades emellertid några hinder, bl a gällande nytopparkeringstillståndens utformning och möjligheten för taxi att få köra kollektivtrafikkörfälten. Det förs också ständigt en diskussion bland stadens företag om stadens avgifter och taxor. Många upplever avgifterna som höga.

Tillväxtgruppen

En tillväxtgrupp har bildats inom ramen för Småföretagsdelegationen som arbetat fram ett program för ökad tillväxt i Stockholm. Programmet har utformats av företag och organisationer i Stockholms stad. Under sommaren har ett antal arbetsgrupper formersas som ska arbeta med följande frågor:

- ? Stockholmsandan
- ? Förkortade kommunala ledtider
- ? Lokalförsörjning i hela staden
- ? Bättre anpassning av utbildningssystemet till näringslivets behov
- ? Tillväxtovalen
- ? Infrastruktur och bostäder
- ? Mångfald med tillgänglig arbetskraft
- ? Lärande exempel.

Med hjälp av företagen ska vi under punkten *Förkortade kommunala ledtider* plocka fram några exempel på lång och krånglig handläggning och komma med förslag hur handläggningen i framtiden kan bli bättre.

Om kontoret under arbetets gång identifierar krångliga regler kommer dessa att föras upp på agendan.

RESERVATIONER M M

Näringslivsnämnden

Reservationen av Mikael Söderlund m fl (m), Petter Odmark m fl (fp), Johan Davidsson (kd) är av följande lydelse.

Som motionären påpekar är läget för Stockholms näringsliv oerhört kärvt till följd av socialdemokraternas skattechock, höjda avgifter och nya krångliga regler. Resultatet av folkomröstningen om euron innebär vidare ett allvarligt hot mot Stockholms möjligheter att bli det viktigaste navet i östersjösamarbetet. Den möjlighet till att få fart på Stockholm igen som ett införande av euron hade medfört har nu gått förlorad. Allvaret i den uppkomna situationen gör att socialdemokraterna nu måste återkomma med konkreta förslag om en politik för tillväxt i Stockholm.

Vi menar att det finns allvarliga hinder för företagandet i Stockholm och att ett stort antal av dessa kan reduceras genom en annan politik i staden. Som redovisas i näringslivskontorets synpunkter är handläggningstiderna ofta långa och informationen om vilka tillstånd och anmälningar företagarna i Stockholm är tvingade att lämna in ofta bristfällig. Vidare är stadens egen beslutsprocess ofta svårbegriplig och onödigt lång med många olika instanser som ska pröva ansökningar och utdela tillstånd av olika slag. Just därför vore ett genomgripande arbete för att förenkla regelverket och samordna beslutprocesser i syfte att förkorta handläggningstider synnerligen välkommet. En regelförenklingskommission i linje med motionärens intentioner vore ett välkommet tillskott i ett sådant arbete.

KOMMUNFULLMÄKTIGE

Motioner

2003:16

2003:16

**Motion av Mikael Söderlund (m) om SIMPLEX
STOCKHOLM - förenkla Stockholms regelverk**

Det var en stad på frammarsch som den socialdemokratiskt ledda vänstermajoriteten tog över i Stockholm efter valet 2002. Socialbidragsberoendet hade under de föregående åren minskat med nära 50 procent och arbetslösheten med 40 procent. Inte på 25 år har bostadsbyggandet varit så omfattande som 2002. Under den borgerliga mandatperioden satsades tre miljarder kronor extra satsades på de prioriterade områdena skola, äldreomsorg och handikappomsorg under den förra mandatperioden, samtidigt som man genom att prioritera kärnverksamheten och konkurrensutsättning lyckats sänka skatten fyra år i rad och ändå nå ett stort överskott i finanserna.

Idag, mindre än ett år senare, är bilden en annan. De senaste rapporterna över den ekonomiska utvecklingen i Stockholm är ingen munter läsning. Att tillväxten har avstannat märks inte minst av att arbetslösheten har ökat kraftigt i Stockholm,. Samtidigt har antalet varsel nästan fördubblats jämfört med samma tid förra året. Siffror från Jobs and Society NyföretagarCentrum visar vidare att andelen nyregistrerade företag per tusen stockholmare är den lägsta sedan 1998. Då som nu var det socialdemokraterna som styrde i stadshuset. Dessutom fortsätter nyföretagandet att minska. Men situationen är tuff även för befintliga företag. Det framgår av att antalet konkurser i Stockholms län har ökat med nästan en tredjedel.

Vänstermajoriteten har sedan valet tagit ett flertal initiativ som försämrar förutsättningarna för inte minst de små företagen. Kioskägare, restaurantägare och korvgubbar har fått se sina kommunala avgifter höjas kraftigt. Zooaffärer och ridskolor likaså. Trots återkommande uppmaningar från vår sida har man gjort detta utan att överhuvudtaget försöka utröna vilka konsekvenser de ofta mångdubblade avgifterna kommer få för stadens småföretagare. Men mer är

att vänta. Majoriteten har redan fattat beslut om nya regler för stadens uteserveringar som inte bara blir ett hårt slag mot stadens krögare och caféägare. Det kommer också göra de Stockholms sommarmånader betydligt mindre trevliga för den såväl boende som stadens många gäster och besökare.

Läget för Stockholms näringsliv är oerhört kärt till följd av socialdemokraternas skattechock, höjda avgifter och krångligare regler. I Stockholm finns det tusentals sidor med regler och bestämmelser som påverkar det lokala näringslivets villkor. Regler, krångel och byråkrati drabbar inte minst de mindre företagen. Trots detta har den nuvarande vänstermajoriteten valt att strunta i att i samband med beslut söka utröna och analysera vilka konsekvenser de nya reglerna får för näringslivet.

De många reglerna kan förenklas. Jag efterlyser därför ett genomgripande och ambitiöst arbete för att se över dagens alla regler och bestämmelser i syfte att ta bort de värsta och förbättra de övriga. Mitt förslag är att staden tillsätter en lokal regelförenklingskommission – SIMPLEX STOCKHOLM. Till denna kommission bjuder staden in representanter för det lokala näringslivet till ett arbete för att steg för steg förenkla reglerna, minska byråkratin och se över de avgifter som Stockholms företagare har att betala till staden. Kommission får uppdraget att se över alla de regler och avgifter, som Stockholms stad själv kan ändra, som påverkar näringslivets – och inte minst de små företagens – villkor. Målsättningen är att göra Stockholm till den kommun i landet där det är enklast att starta och driva företag.

Med anledning av ovanstående yrkar vi att kommunfullmäktige beslutar

att kommunstyrelsen tillsätter en regelförenklingskommission – SIMPLEX STOCKHOLM – där företrädare för staden och det lokala näringslivet tillsammans utarbetar och föreslår konkreta förenklingar förbättringar av stadens regel- och avgiftssystem.

Stockholm den 19 maj 2003

Mikael Söderlund