Title: 11 Yours to explore: working for Shell on Sakhalin Island, Russia

Duration: 4:28 minutes

Description

Shell on Sakhalin Island has lots to offer its employees and their families. Joe, an Onshore Asset Manager at Shell, talks about his work on Sakhalin Island and takes us to the snow-covered nearby hills for some downhill skiing, the great indoor sports facilities, the beaches, the nearby elementary school with internationally accredited teachers and an upscale shopping mall.

[Background music plays]
Ambient electronic music.

[Text displays]

Sakhalin, Russia

Joe Diamond

Onshore Asset Manager

[Graphic]

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

[Text displays]

Sakhalin

Russia

51°N 143°E

[Background music plays]
Contemporary classical music.

[Graphic]

Zooms right into the red dot.

[Video footage]

View down a ski slope with a cable car, of Sakhalin on a vast snowy plain.

Panning shot of Sakhalin from a high vantage point within the town.

View of a snowy residential street.

Shot of one of the houses and a man walking down the driveway.

Close-up of the man walking away from his front door.

[Joe]

“My name’s Joe Diamond.”

[Video footage]

Joe speaking in front of some maps projected on the wall behind.

[Joe]

“I’m the Onshore Asset Manager from Shell.”

[Video footage]

Joe giving a talk, using a long stick to indicate things on the maps projected onto the wall.

[Joe]

“For the last one and a half years.”

[Video footage]

Cuts back to Joe speaking in front of some maps projected maps.

[Joe]

“Sakhalin Energy is an integrated gas company.”

[Video footage]

Aerial shots of a gas platform in mostly ice-covered waters.

[Joe]

“Producing gas and oil from three offshore platforms.”

[Video footage]

Aerial shot of another gas/oil platform with no surrounding ice.

[Joe]

“We have an LNG plant where we export the LNG in tankers.”

[Video footage]

Aerial shots of a large tanker at the end of a long jetty leading to an industrial complex on the shore with two huge silos in view.

Cuts back to Joe speaking in front of some projected maps.

[Joe]

“And an oil export terminal.”

[Video footage]

Panning aerial view of a tanker approaching a large crane standing in the sea.

[Joe]

“Where we export the oil, also in tankers.”

[Background music stops]
[Video footage]

Joe and a male and a female colleague getting on a bus.

[Background music starts]
Ambient music.

[Joe]

“My daily routine is very difficult to describe.”

[Video footage]

Close-up of Joe sitting on the bus, smiling.

[Joe]

“Because, actually, there is no day or two days that are the same.”

[Video footage]

Joe speaking in front of some maps projected on the wall behind.

Joe leaning over a table, using a laptop.

[Joe]

“Of course there are routine elements.”

[Video footage]

Joe speaking in front of some maps projected on the wall behind.

[Joe]

“I have my first operational call at about 6:45 am.”

[Video footage]

Joe sitting in a meeting room at a large table with colleagues, talking and gesticulating. Maps are projected onto the rear wall.

[Joe]

“At eight o'clock we have an integrated production meeting.”

[Video footage]

Close-up of a woman at the table saying something.

[Joe]

“Where we go through the issues of the previous day.”

[Video footage]

Close up of a man saying something.

[Joe]

 “Any threats to production from the current day.”

[Video footage]

Joe continuing to explain something at the table.

[Joe]

“And what resources, if any, do we need to mobilize.”

[Video footage]

Close-up of another man listening. Focus shifts to woman in the foreground.

[Joe]

 “To give support to the various assets for the coming day or days.”

[Video footage]

Close-up of Joe standing in front of the map projections, smiling.

Cuts back to Joe speaking in front of a map projection.

[Joe]

“Probably about 30% of my time is spent on Health, Safety and Environment, and also process safety.”

[Video footage]

Crowd of Shell workers in hi-vis gear, hard hats and goggles, walking towards the camera in slow motion.

Screen splits to show Joe speaking in front of the map projections on the right.

[Joe]

“All our staff, from the most senior levels through to junior levels…”

[Video footage]

Left side of the screen shows two large screens displaying some sort of virtual drilling simulator graphics and someone’s hand on a joystick in front of a computer screen in the foreground.

[Joe]

“Are up to speed with what process safety means for an individual in his day-to-day business.”

[Video footage]

Screen widens to show an arm patch with a Russian logo on. Pans up to show the face of a man in a hi-vis jacket and hard hat.

[Background music stops]
[Background music starts]
[Video footage]

Joe speaking in a café.

[Joe]

“There is no shortage of opportunities to do things in your leisure time.”

[Video footage]

Camera follows Joe on skis as he passes at the foot of a ski slope.

[Joe]

“I tend to go to the gym two or three times a week.”

[Video footage]

View from a balcony of an indoor swimming pool with some swimmers, at night.

A man and a woman playing squash.

Poolside shot of a swimmer turning to do a length within his lane.

[Joe]

“If you take the winter…”

[Video footage]

Panning shot of the top of a ski slope with two skiers and a cable car overhead.

[Joe]

“A lot of people, for example, go downhill skiing, cross-country skiing.”

[Video footage]

View from the car park of the entrance to a large colourful building with “APEHA cumu” in large letters over the entrance.

[Joe]

“Or skating.”

[Video footage]

View from the stands of an ice hockey rink with a few people skating around.

Close-up of some kids playing ice hockey.

[Joe]

“It's just like going on a ski holiday.”

[Video footage]

Aerial shot of a couple of skiers speeding down a slope.

[Joe]

“This is the ski resort of Sakhalin.”

[Video footage]

Joe wearing skiing gear in a cable car going up the slope.

Joe setting off on skis at the top of slope.

Views from the cable car of passing trees, Sakhalin, and distant mountains in the background.

A skier passing near the cable car below.

[Joe]

“Fantastic up there.”

[Video footage]

Joe standing in front of a cabin, with ski goggles on his head, holding skis

[Joe]

“Absolutely fantastic.”

[Video footage]

The sun setting over an island in the sea.

[Joe]

“In the summer months it's absolutely beautiful.”

[Video footage]

View up a steep hill covered in green grass and a few trees with a blue sky.

[Joe]

“For mountain biking, for walking, for running.”

[Video footage]

A little old shack on the side of a hill at the foot of a steep slope.

View of a bay with small rocky islands, zooming out from within trees, far away and high up on the island.

A small stream waterfall on a grass hill.

Fish jumping in a river.

[Joe]

“The rivers, beautiful beaches.”

[Video footage]

Wide shot of a shoreline with green slopes and steep rocky outcrop sticking out of the sea in the background.

[Joe]

“They are very popular with families.”

[Video footage]

A group of people on the beach sitting and standing around picnic tables.

A couple of very weathered wooden boats and some rope on the sand.

[Joe]

“It's absolutely fantastic to be out in the nature.”

[Video footage]

A whale surfacing and showing it’s tail.

[Background music stops]
[Background music starts]
Contemporary classical music plays.

[Video footage]

View from a moving escalator travelling upwards in a large shopping mall.

[Joe]

“The main shopping facility, which is very popular with Yuzhno residents.”

[Video footage]

Panning shot of a large atrium in the mall with colourful, simple motif shapes on the floor.

[Joe]

“Is what they call City Mall, which is a big supermarket, western-style.

[Video footage]

View from a balcony, showing two floors of shops surrounding main atrium area, in which there are various cars for sale and a central tent-like structure.

Travelling down an escalator behind a couple of women.

Shot of the Russian sign for a shop, then pans to show a corridor of the mall and its shoppers.

[Joe]

“When I came to Yuzhno, it felt very much like coming to a village.”

[Video footage]

Views from a moving vehicle of apartment blocks and a large snowman sculpture in the foreground and then a residential area; all covered in snow.

A woman walking along a snow-ploughed road carrying a pair of skis.

[Joe]

“It's very small. But you can find everything here.”

[Video footage]

A four-wheel drive approaching a large building.

Sign with a picture of Sakhalin Island in a circle surrounded by girls and boys holding hands with text wrapped around, saying: ‘SAKHALIN, INTERNATIONAL SCHOOL’.

[Teacher]

“This school has been recognised as achieving a high quality.”

[Video footage]

Teacher speaking in the school library.

[Teacher]

 “A high standard of learning for all children in the school.”

[Video footage]

Close-up of a pot of pencils; focus shifts to children playing with wooden blocks in the background.

[Teacher]

 “I mean, the school is run by professional qualified staff.”

[Video footage]

Shots of another teacher doing an activity with a young girl.

[Teacher]

 “From around the world.”

[Video footage]

Shots of children sitting round a table, each with a clock as a different teacher talks.

[Teacher]

 “I think it's very important to locations like this.”

[Joe]

“It's village life in a relatively small town.”

[Video footage]

Shots of Joe and other people in a bar, talking and laughing.

[Joe]

“You make friends, usually by doing something with them. It's a very active social life here.”

[Video footage]

View of the bar counter.

[Joe]

“There is no such thing in this company as business as usual.”

[Video footage]

Cuts back to Joe speaking in front of a map projection.

Another shot of Joe pointing things out with a stick on the map projection.

[Joe]

“And different opportunities…”

[Video footage]

Screen splits. On the right, people are sat at a table reading and writing on sheets of paper.

On the left, cuts back to Joe speaking in front of a map projection.

[Joe]

“In different companies, in different countries... “

[Video footage]

Screen splits into three, showing a colleague listening on either side and Joe talking in the middle.

[Joe]

“There has always been challenge, opportunity and the ability to manage your own career.”

[Video footage]

Joe walking down a corridor.

[Joe]

“Everybody also has what they call an individual development plan.”

[Video footage]

Cuts back to Joe speaking in front of a map projection.

Another shot of Joe walking away down the corridor.

Joe arriving at an office cubicle to talk to two colleagues.

[Joe]

“So you very much have a hands-on role to play.”

[Video footage]

Close-up of Joe talking and smiling.

[Joe]

“In developing your own career.”

[Video footage]

Cuts back to Joe speaking in front of a map projection.

[Joe]

“It's a great place to work because it offers you the opportunity…”

[Video footage]

Aerial view of the LNG plant.

[Joe]

“To get involved in virtually every aspect of the oil business.”

[Video footage]

Close-up of projection, with Joe talking at the side.

Young smiling child holding onto an ice sculpture.

[Joe]

“Socially, the environment.”

[Video footage]

Cuts back to shots from the cable car of a skier.

[Joe]

“The activities that you can do here are also...”

[Video footage]

Joe walking through a supermarket.

A shop assistant showing a customer some meat or fish.

[Joe]

“The opportunities are far more than most people can actually realise.”

[Video footage]

Another shop assistant handing Joe a big of his purchases.

[Joe]

“In the period that they will stay here.”

[Video footage]

Aerial shots of tankers.

[Joe]

“So it really is a great opportunity.”

[Video footage]

Joe wearing ski goggles.

[Joe]

“And it’s a great place to come. Very good!”

[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.

