Clinton gets bill to help small businesses

deal with Year 2000 computer problems

THE ASSOCIATED PRESS

WASHINGTON—Small businesses trying to cope with the Year 2000 computer problem will have access to a new loan program under legislation passed by the House Tuesday and sent to the White House.

The bill, passed by voice vote, authorizes the Small Business Administration to set up a program guaranteeing loans for small businesses trying to either fix their computers or deal with the economic losses resulting from computer breakdowns.

The Senate this month voted 99‑0 in favor of the measure sponsored by Sen. Christopher Bond, R‑Mo.

Under the bill, the SBA is expected to guarantee about $500 million in leans through the end of the program on Dec. 31, 2000. Studies have concluded that up to 750,000 small businesses could be severely hurt or be forced to shut down because of the glitch in many computers that may cause them to malfunction when dealing with a year "00."

Rep. James Talent, R‑Mo., chairman of the Small Business Committee, said many smaller businesses that have done little to prepare for the so‑called Y2K problem depend on a wide range of suppliers and customers who use automated and computerized systems for production, inventory, shipping and billing purposes.

