

Union Calendar No. 127

107TH CONGRESS
1ST SESSION

H. R. 2666

[Report No. 107-212]

To amend the Small Business Act to direct the Administrator of the Small Business Administration to establish a vocational and technical entrepreneurship development program.

IN THE HOUSE OF REPRESENTATIVES

JULY 27, 2001

Mr. BRADY of Pennsylvania (for himself and Ms. VELÁZQUEZ) introduced the following bill; which was referred to the Committee on Small Business

SEPTEMBER 21, 2001

Additional sponsors: Mr. ENGLISH, Mr. PASCRELL, and Mr. PENCE

SEPTEMBER 21, 2001

Committed to the Committee of the Whole House on the State of the Union and ordered to be printed

A BILL

To amend the Small Business Act to direct the Administrator of the Small Business Administration to establish a vocational and technical entrepreneurship development program.

1 *Be it enacted by the Senate and House of Representa-*
2 *tives of the United States of America in Congress assembled,*

1 **SECTION 1. SHORT TITLE.**

2 This Act may be cited as the “Vocational and Tech-
3 nical Entrepreneurship Development Act of 2001”.

4 **SEC. 2. VOCATIONAL AND TECHNICAL ENTREPRENEUR-**
5 **SHIP DEVELOPMENT PROGRAM.**

6 (a) IN GENERAL.—The Small Business Act (15
7 U.S.C. 631 et seq.) is amended—

8 (1) by redesignating section 36 as section 37;
9 and

10 (2) by inserting after section 35 the following
11 new section:

12 **“SEC. 36. VOCATIONAL AND TECHNICAL ENTREPRENEUR-**
13 **SHIP DEVELOPMENT PROGRAM.**

14 “(a) DEFINITIONS.—In this section, the following
15 definitions apply:

16 “(1) ADMINISTRATOR.—The term ‘Adminis-
17 trator’ means the Administrator of the Small Busi-
18 ness Administration.

19 “(2) PROGRAM.—The term ‘program’ means
20 the program established under subsection (b).

21 “(3) SMALL BUSINESS DEVELOPMENT CEN-
22 TER.—The term ‘small business development center’
23 means a small business development center described
24 in section 21.

25 “(b) ESTABLISHMENT.—In accordance with this sec-
26 tion, the Administrator shall establish a program under

1 which the Administrator shall make grants to small busi-
2 ness development centers to enable such centers to provide
3 technical assistance to secondary schools, or to postsec-
4 ondary vocational or technical schools, for the development
5 and implementation of curricula designed to promote voca-
6 tional and technical entrepreneurship.

7 “(c) MINIMUM GRANT.—The Administrator may
8 make no grant under the program for an amount less than
9 \$200,000.

10 “(d) APPLICATION.—Each small business develop-
11 ment center seeking a grant under the program shall sub-
12 mit to the Administrator an application in such form as
13 the Administrator may require. The application shall in-
14 clude information regarding the applicant’s goals and ob-
15 jectives for the educational programs to be assisted.

16 “(e) REPORT TO ADMINISTRATOR.—The Adminis-
17 trator shall make a condition of each grant under the pro-
18 gram that not later than 18 months after the receipt of
19 the grant the recipient shall transmit to the Administrator
20 a report describing how the grant funds were used.

21 “(f) COOPERATIVE AGREEMENTS AND CON-
22 TRACTS.—The Administrator may enter into a cooperative
23 agreement or contract with a small business development
24 center receiving a grant under this section to provide addi-
25 tional assistance that furthers the purposes of this section.

1 “(g) EVALUATION OF PROGRAM.—Not later than
2 March 31, 2004, the Administrator shall transmit to Con-
3 gress a report containing an evaluation of the program.

4 “(h) CLEARINGHOUSE.—

5 “(1) SELECTION.—Before making grants under
6 the program, the Administrator shall select an asso-
7 ciation established pursuant to section 21(a)(3)(A)
8 to act as a clearinghouse of information and exper-
9 tise regarding vocational and technical entrepreneur-
10 ship education programs.

11 “(2) ADDITIONAL ASSISTANCE AUTHORIZED.—
12 In each fiscal year in which grants are made under
13 the program, the Administrator shall provide addi-
14 tional assistance to the association selected under
15 paragraph (1) to carry out the functions described
16 in such paragraph.

17 “(i) AUTHORIZATION OF APPROPRIATIONS.—There is
18 authorized to be appropriated to carry out this section
19 \$7,000,000 for each of fiscal years 2002, 2003, and 2004.
20 Such sums shall remain available until expended.”.

Union Calendar No. 127

107TH CONGRESS
1ST SESSION

H. R. 2666

[Report No. 107-212]

A BILL

To amend the Small Business Act to direct the Administrator of the Small Business Administration to establish a vocational and technical entrepreneurship development program.

SEPTEMBER 21, 2001

Committed to the Committee of the Whole House on the State of the Union and ordered to be printed