PRIMARY CONTACT PERSON

Provide contact information for the primary point person

for the contest entry.

First Name:
Michael

Last Name:
Zambito

Title:
Inventor

Email:
mpzambito@aol.com

Phone:
717-767-7726

COMPANY or institution INFORMATION

Provide contact information for your business (if you have formed a company. A company not having yet been formed will not be a detriment to your application.)

1. If your submission is a New Product or Service:

Company:
N/A

Website:
N/A

Phone (main):
717-767-7726

Number of employees:
2

Incorporation type:
Not Organized

Year founded:
N/A

Industry sector:
Public Utilities

OR

2. If your submission is an academic research project:

Research Institution:
N/A

Department:
N/A

ADDRESS

Address1:
2821 Primrose Lane North

Address2:
N/A

City:
York

County:
York

State:
Pennsylvania

Zip:
17404

TEAM

Provide the names and titles or areas of focus of your leadership/management/research team.

Name:
Michael P. Zambito

Title or Area of Focus:
Mechanical Engineer

Name:
David P. Zambito

Title or Area of Focus:
Public Utility Attorney

Name:
N/A

Title or Area of Focus:
N/A

Name:
N/A

Title or Area of Focus:
N/A

Name:
N/A

Title or Area of Focus:
N/A

Technology Development/Commercialization Plan

This is the most important section of the entry form. Each field has a maximum length of 800 characters, so be succinct and specific.

Before beginning, review the sample entry form and contest application instructions included at the end of this document.

DO NOT SUBMIT ANY ITEMS IN HARD COPY.

Only applications submitted through this website will be considered.

NOTE: All items submitted to this contest

will be destroyed after the contest.

Market Opportunity: There are potential shale gas well opportunities located in secluded areas across the mountainous areas of the Commonwealth; however, the costs associated with the initial access to construct the infrastructure to develop these sites do not justify the initial investment to build the infrastructure or to operate the well. Innovative approaches to provide mechanical and electrical power and sustain regular operations to minimize initial site construction and remove cost inhibitors to extract low volume wells or small reserves can be turned into a short-term gas supply for the owner and continued energy through the capture of wind, hydro, and solar power. The same power that was initially used to subsidize the extraction will continue to provide benefit. Further, a Hybrid energy site will continue to provide energy after the life of the gas well for the owner, whether it is a company or property owner.

Description of your technology/product/service: Refining the use of existing technology in wind, hydro, and solar power through the use of converging power mechanisms to support the power requirements in the initial start-up and sustainment of a “micro” shale gas well. During the life of the well, the gas could be used to operate an on-site generator to shave electricity demand. Upon the end of the well’s life, the supporting equipment will be easily converted as a continued energy generating source for the owner. Regulatory policy should encourage these sites through renewable energy credits. “This is a natural hybrid energy site.”

Customers: The use of a natural hybrid energy site would be an investment for customers who seek a long-term payback of an initial investment. Current access to low volume well locations would not justify with the current means of developing and sustaining the operation. The customer could be defined as an energy farmer. Through modeling, the most efficient hybrid combination of energy can be setup to maximize profits or subsidies for an owner of sites in secluded areas. Just as a honey farmer who has to collect the honey from the hives, so would the owner with his energy in the secluded areas. The owner could take advantage of the net-metering rules of the Pennsylvania Public Utility Commission for electricity. The natural gas from the wells could be used by the owner to curve natural gas usage during high demand periods or simply provide natural gas where none is available.

Customer Problem: Secluded locations owned by the customer are not generating income to cover taxes or sustain desired life-styles due to burdens of restricted infrastructure to develop and extract the natural resources. To develop the site, the stand alone cost to develop a low volume shale gas well does not justify the extraction expenses. Low volume shale gas opportunities in secluded areas are abandoned when value can not be justified.

Value Proposition: The hybrid approach allows for a “micro shale gas extraction” opportunity in a secluded area which would not generate enough volume to justify the initial development and daily operation. The natural hybrid energy site will allow a continued energy source for the owner long after the natural gas is depleted.

Intellectual Property: The natural hybrid energy site design is in the research and development stage with the combination of low cost techniques to minimize cost for owners in order to maximize the value of their initial investment.

Competitive Advantage: There are existing shale gas wells, wind, hydro, and solar equipment in the market to generate energy, but the optimization of these systems are usually in a stand alone basis and are regulated heavily in highly populated areas. To locate one or more of these energy sources to subsidize a low volume shale gas well in a secluded location competes with different utility generating systems. The natural hybrid energy site capitalizes on the extraction of shale gas utilizing these other natural energy sources to extract low volume sites which are currently being ignored. These sites would not otherwise be considered because of expense to develop the site. A secluded location would become an energy farm which includes shale gas depending upon the volume and rate of extraction from the site.

Team: Michael P. Zambito, Mechanical Engineer who specializes in energy systems studies and has his Masters in Business Administration. He is currently employed by Military and Commercial Fasteners Corporation as their Manager of Strategic Business Development and is assigned special projects involving government and engineering. Inventing of products and systems is a hobby that he and his friends perform during off hours.

David P. Zambito, Esquire is an Attorney who concentrates on utility law. As the project progresses, he will be available to assist with regulatory guidance and business matters.

MISCELLANEOUS INFormation

How did you hear about this contest? An article in the Central Pennsylvania Business Journal

Website of your local newspaper: www.ydr.com

BEN FRANKLIN TECHNOLOGY PARTNERS
Page 2 of 7
2011 $50,000 Shale Gas Innovation Contest Entry Form

