Title: 11 Yours to explore: working for Shell in Gamba, Gabon

Duration: 3:31 minutes

Description:

Marie-Guylaine, a Reservoir Engineer at Shell, talks about work and life in Gamba and shares with us how a typical day at work unfolds. Marie-Guylaine also takes us on a tour of the wonderful beaches that border Gamba, the tennis courts on the compound, and the elementary school and its playground. Shell in Gamba has lots to offer its employees and their families.

[Background music plays]
Ambient electronic music.

[Text displays]

Gamba, Gabon

Marie-Guylane Endamne Nzeye

Reservoir Engineer

[Graphic]

Spinning yellow and white globe on a white background. Zooms in to show a red dot over Gabon.

[Text displays]

Gamba, Gabon

Central Africa

2°43´30 S 10°1´0 E

[Background music plays]
African percussive music.

[Graphic]

Zooms right into the red dot.

[Video footage]

Driftwood on a beach with lapping waves.

Panoramic view of a lake and trees.

Pans across a jungle river.

Pans down from the tops of some palm trees to a pick-up truck driving through an African town.

The pick-up drives under a sign, which says “Bienvenue Dans La Commune De Gamba”.

A vehicle drives past a wide silo with a Shell logo on the side.

[Marie]

“Shell is a global company.”

[Video footage]

Marie walking down a road past some Shell silos.

[Marie]

“It's a blue chip company.”

[Video footage]

View from behind as Marie approaches the entrance to the Shell building.

[Marie]

“It recruits the best so I wanted to be part of the team.”

[Video footage]

Cuts back to Marie speaking in front of a pair of computer screens.

[Marie]

“I work as a Reservoir Engineer in Shell Gabon in Gamba.”

[Video footage]

Shots of the shell plant in Gabon. Lots of industrial pipes and machinery in an outdoor space.

A man in orange overalls, hard hat and goggles takes a reading from some machinery, writing on a clipboard.

[Marie]

“I produce forecasts on a yearly basis.”

[Video footage]

Two cranes and some sort of tower in an early stage of construction.

[Marie]

“as well as working on…”

[Video footage]

A man in a hard hat, goggles and face mask on top of a pipe structure.

A man walking through a range of large pipes, talking into a walkie-talkie.

[Marie]

“How are we going to develop a field?”

[Video footage]

Man sitting in front of a computer, speaking into a walkie-talkie.

“And how are we going to develop a well in an optimum manner?

[Video footage]

Wider view of the man with a walkie-talkie in an office with two other men working on computers.

A fourth crosses the room to point something out on the screen to another.
Close-up of a technical diagram of an algorithm on the screen.

Scenic view of some trees and shrubs by a lake.

[Marie]

“Gamba is an untouched place.”

[Video footage]

View of a road with oncoming safari vehicles passing a road sign depicting an elephant.

[Marie]

“Where you can see elephants.”

[Video footage]

Panning shot of the lake, through trees and shrubs.

[Marie]

“Where you've got beautiful landscape with no buildings.”

[Video footage]

Shot of waves on the shoreline, moving up to show a large beach.

[Marie]

“Just nature. My little child can go and play.”

[Video footage]

Shots of children playing on swings in a playground.

[Marie]

“And I won't be worried about the stress of a big city when she’s crossing the road.

[Video footage]

Children playing football on a grass recreational area.

Cuts back to Marie speaking in front of a pair of computer screens.

[Marie]

“That's what I enjoy about Gamba.”

[Video footage]

Residential area with car approaching; it passes a young family walking on the side of the road.

[Marie]

“It is a remote location so you won't have big shopping malls.”

[Video footage]

Panning shot of a residential street.

Car driving past a large roadside stone sign with “Jardin Public Municipal” and a crest painted on it.

[Marie]

“You won't have any cinema.”

[Video footage]

The pick-up driving back the other way under the “Bienvenue Dans La Commune De Gamba” sign.

[Marie]

“So you might have to take a plane to do that.”

[Video footage]

Aeroplane manoeuvring on a runway.

[Marie]

“In Gamba, the social life really depends on what you like.”

[Video footage]

Shots of a busy café scene. Marie is having a meal with friends and chatting.

[Marie]

“You can do some sports: indoor/outdoor.”

[Video footage]

A young man playing tennis.

Three men on a basketball court, one attempting a slam dunk.

View of Marie and a friend standing at a table amongst other people in a well-lit bar.

[Marie]

“During the weekend, you meet friends.”

[Video footage]

Close-up of Marie and her friend clinking glasses.

Marie jogging past the camera down a residential street.

[Marie]

“What I do, outside of work, is exercise.”

[Video footage]

Marie jogging past, down a leafy road with a large yellow flower in the foreground.

[Marie]

“I go to the gym a lot. I use the swimming pool.”

[Video footage]

Pans round to show a large outdoor swimming pool complex.

View of Marie approaching a catamaran on the shore of a lake.

[Marie]

“Sometimes I just like feeling the wind.”

[Video footage]

Panoramic view of the sea with waves breaking.

[Marie]

“My partner, my child, they enjoy it over here.”

[Video footage]

Cuts back to Marie speaking in front of a pair of computer screens.

A group of children using a colourful climbing frame.

[Marie]

“They love being over here. There is an international school: the Yenzi School.”

[Video footage]

Close-up of a globe with Africa in focus filling half the screen, with a blurry background classroom scene in the other half.

[Marie]

“There are two streams.”

[Video footage]

A young girl sits down at a table where other children are working.

[Marie]

“There is a French-speaking stream.”

[Video footage]

A teacher crouched down beside the young girl, helping her with her work.

[Marie]

“And an English-speaking stream.”

[Video footage]

A woman riding a bicycle with an infant strapped to her back, past a playground with many world flags along the rear fence in the background.

[Marie]

“You will be living ten minutes away from work, so no traffic jam.”

[Video footage]

View of an almost empty, quiet, leafy suburban street.

[Marie]

“No stress.”

[Video footage]

Cuts back to Marie speaking in front of a pair of computer screens.

[Marie]

“So it's all good.”

[Video footage]

Shots of Marie and a group of friends sitting and talking in the bar.

A small boy comes and sits with one of the women.

[Marie]

“Shell people are nice; they are personable and they are enthusiastic. People full of energy, that want to learn, that want to share.”

[Video footage]

Cuts back to Marie speaking in front of a pair of computer screens.

[Marie]

“That want to achieve.”

[Video footage]

Marie in a conference room, sitting at a table with five others.

[Marie]

“I'm not working on my own in a single room.”

[Video footage]

Close-up of one of the women listening to Marie.

Shots panning round the table whilst Marie is speaking.

[Marie]

“I'm working with a team of petrophysicists, of geologists, so on a daily basis I learn. I learn so many things. I'm so excited every day.”

[Video footage]

Cuts back to Marie speaking in front of a pair of computer screens.

[Marie]

“Like, what am I going to do tomorrow? What am I going to do next?”

[Video footage]

Panning shot of the Shell plant with silos on top of a bank, with pipes and industrial structures at its base.

[Marie]

“The opportunities that Shell offers…”

[Video footage]

Two cranes side by side with workers in between.

[Marie]

“Are working on different and exciting projects.”

[Video footage]

Close-up of hands on a computer keyboard.

[Marie]

“Working on new technologies.”

[Video footage]

Close-up of algorithmic diagrams on a computer screen.

[Marie]

“Shell attaches a lot of importance to safety.”

[Video footage]

Wide view of a lone worker in overalls and a hard hat entering the Shell plant.

[Marie]

“Safety comes first.”

[Video footage]

A man in overalls and a hard hat walking past two large tanks.

[Marie]

“A human life is very important to Shell.”

[Video footage]

Cuts back to Marie speaking in front of a pair of computer screens.

Pans to show pipes and silos of the Shell plant.

[Marie]

“Shell puts a lot of energy on development; a lot of energy on people.”

[Video footage]

Panning shot of Marie working in front of two computer screens in an office.

[Marie]

“So that's why I think people should work for Shell.”

[Video footage]

Close-up side view of Marie’s fingers typing; pans up to her face.

[Marie]

“This is an opportunity to seize.”

[Video footage]

Marie walking down a corridor towards the camera, carrying a folder.

[Marie]

“It's a good place to work.”

[Video footage]

View from behind Marie as she gazes out to sea.

Waves lapping the shore on an empty beach.
[Graphics]

Fades out to white screen.

[Text displays]

www.shell.com/careers
[Music ends]

[Graphics]

Shell logo on white background.

[Text displays]

Copyright, Shell International Limited 2013

[Graphics]

Fades out to black screen.

