
Leading on the edge:  
A leadership story from 

the world’s most extreme 
environment

Helen Newman, Berry Industry Development Officer, Agricultural Produce Commission, WA

Rachael Robertson is a renowned leader, author, and keynote speaker who 
led a year-long mission to the harsh, isolated environment of Antarctica.  
Known for her expertise in leadership, resilience, and teamwork, at BQI25  
Rachael shared powerful insights from her experiences managing extreme 
conditions and building high-performing teams in challenging circumstances.

You can watch Rachel's talk 
by visiting bit.ly/BQI25-RR 
or by scanning this QR code 

You might be wondering, how on 
earth did she end up in Antarctica?
It all started with a recruitment ad in the newspaper. 
Rachael, a Customer Service Manager at the time, was 
struggling to recruit customer service staff with ‘empathy’ 
when she saw an ad seeking a station leader at the 
Australian Antarctic Division camp. 

The selection criteria for the position were based 
on personal attributes of resilience, integrity, and 
empathy, rather than technical skills. Intrigued by this 
recruitment approach, she applied for the job to see 
what the interview questions were. However, there was 
no interview … instead, the selection process was based 
on a week-long boot camp in the central highlands of 
Tasmania, where attributes (and leadership skills) were 
put to the test. As it turns out, Rachael had the right 
personal attributes and was offered the job, and  
she accepted!

Before sailing off to Antarctica, Rachael and the  
17 recruits in her team underwent three months of 
intensive theoretical and practical training to acquire 
the technical skills needed to be self-sufficient for  
12 months. 

The team, which was tasked with maintaining the 
Antarctic Division camp, included engineers, mechanics, 
scientists, chefs, plumbers, carpenters, IT specialists, 
and a doctor. Everyone was trained in firefighting and 
other critical emergency services. The two carpenters 
were trained as theatre nurses, and the two IT officers 
were trained as anaesthetist assistants! 

27

I N D U S T R Y

Recruit people with the 
qualities you need for the 
job because you can teach 
the technical aspects

https://bit.ly/BQI25-RR


Respect… trumps harmony, every time
With such extreme diversity in the group and 
challenging circumstances ahead (spending every day 
together for 12 months and enduring 4 months of total 
darkness), the team understood that it was not feasible 
to expect everyone to like each other. 

Before leaving for Antarctica, the team agreed on the 
values they would follow while at the camp. Respect 
was the number one value identified by the team. 
The expectation was that everyone showed common 
professional courtesy and respect, respecting the 
diversity in the group.

Harmony is the outcome of 
respect. If you are treated with 
respect and your contribution is 
respected, harmony will be the 
outcome. Environments that focus 
on harmony as the goal can be 
harmful and stifle innovation 
because no one wants to offer 
different opinions for fear of 
‘rocking the harmony boat’. 
People may not report bullying 
for the same reason. 
When put under pressure,  
teams built on harmony will 
shatter. Teams built on respect  
will stand strong.

The diverse team of 18 came from all walks of life and included engineers, mechanics, scientists, chefs, plumbers, 
carpenters, IT specialists, and a doctor. Photo credit: Huemen Media & Rachael Robertson

28

BERRYA U S T R A L I A N J O U R N A LW I N T E R  2 0 2 5 E D I T I O N  2 3


Integrity: No triangles
Many teams have the word ‘integrity’ as a value. It’s an 
important part of respecting others, but what does it 
look like? How do you describe the behaviour? How do 
you know you are treating each other with integrity 
and respect?

In Rachael’s team, integrity means no triangles. No 
triangles mean ‘you’ don’t speak to ‘me’ about ‘them’; 
‘I’ don’t speak to ‘you’ about ‘them’. If someone has 
done something to upset you at work, you must have 
the professional courtesy and integrity to go directly 
to that person; you don’t take it to a third party. Have 
direct conversations. 

It took Rachael's team about two months of practice to 
embed the ‘no triangles’ rule into their culture.

In a survey of over 200 teams 
with the ‘no triangle’ rule, 100% 
said it built respect and improved 
morale. 89% said it freed up time 
and productivity, and in 30% of 
cases, it freed up almost one hour 
a day! This is time and energy 
saved on listening to complaints, 
better spent being productive.

Bacon wars: Look after the little things
This is another one about respect.  

The chef at the Camp had every Monday morning off, 
so other staff were on a roster for cooking breakfast. 
Bacon was on the menu, and there was a dispute over 
how it should be cooked. The plumbers liked their 
bacon soft, but the diesel mechanics liked their bacon 
crispy. They wanted a team meeting so that Rachael 
could decide how the bacon should be cooked.

But was bacon the real issue? No… it wasn’t. 

Instead of having a meeting about bacon, Rachael 
conducted a root cause analysis, which involves asking 
five ‘why’ questions to identify the root cause of the 
problem. It turns out that the relationship between the 
two teams had broken down over the use of a vehicle. 
Each team thought the other team was deliberately 
cooking bacon the opposite way to irritate them.  
They were feeling disrespected.

The number one ‘bacon war’ in Australian and New 
Zealand workplaces is dirty coffee mugs. Other bacon 
wars might be:

•	 who put the empty milk jug in the fridge
•	 who left the lint in the dryer
•	 who didn’t fuel up the pool vehicle after using it

These little things that often  
happen in teams are a symptom  
of a deeper issue: a lack of respect. 
It has nothing to do with dishes, 
milk, lint, or fuel, it's about respect. 
It's disrespectful; it implies that one 
person's time is more important 
than another's.
It’s not until you stop focusing on the 
milk, lint, and fuel and start talking 
about respect that people change 
their behaviour. You need to raise 
the issue, sort it out by explaining 
how it is disrespectful, then move 
on, otherwise people fixate on the 
issue and get heated up.

Protect the tribe so the individual thrives 
Emperor penguins are the only living things in 
Antarctica during winter, except for the people at the 
research camps. They only survive because of their 
teamwork. They sit in a huddle, and every bird has a 
turn on the outside bracing against the cold. When 
those on the outside have had enough, they go into the 
middle, and the birds in the middle go to the outside.

Every other bird species on the planet has a nest or 
a patch of turf, and they protect their own turf. If the 
Emperor penguins did this, they wouldn't survive. 
There'd be no Emperor penguins. 

All it would take is just one bird to say, ‘I don't want to 
go the outside today it's too cold’, and the other birds 
would say, ‘well he's not doing it, so I'm not doing it’, 
and before long, the whole thing falls over.

This is a fantastic metaphor for 
a team: you protect the team, 
keep the team strong, relevant, 
and resilient, and then every 
individual will thrive.

29


Rachael suggested that Emperor penguins would be a 
fantastic mascot for the berry industry because of the 
diversity of skills and professions, growers, suppliers, 
scientists, and government. All at BerryQuest together 
to support the industry.

Leadership without a title
Leadership isn't a title; leadership is seeing something 
that needs to be done and doing something about it. 
Rachael recounted examples of this in her Antarctic 
team and asked berry growers to take the pressure off 
themselves and encourage leadership without titles in 
their teams. 

Anyone in a team can lead.  
They don't need to rely on the 
leaders in the business to be  
the sole source of leadership.  
If they've got a great idea,  
let them bring it; if they can see  
a cost saving, let them bring it.  
If they see something that needs 
to be done, they will do something 
about it. That's leadership; 
leadership isn’t a title,  
it’s a behaviour.

Inspire! Find a reason to celebrate
Antarctic winters are tough at the camp. There is no 
light outside, and every day for four months is spent 
indoors with your co-workers!

Every job has an Antarctic winter, 
a period where work is just work, 
when no big, exciting things are 
happening. If you want to keep 
yourself and your team inspired 
and motivated during these times, 
you need to find a reason to 
celebrate. 

Moments of celebration build momentum and create a 
sense of achievement. The celebrations don’t need to 
be big parties, they can be words in a meeting or on a 
whiteboard or talking one-on-one with staff. Some 
achievements Rachael’s team celebrated included 
100 days without a blackout, 50 days without the 
server crashing, and monthly safety targets. 

Don’t wait until the end of the 
year (or season) to celebrate;  
do it regularly.

Rachael ensured the team celebrated regularly and had activities to look forward to, particularly during tough 
times like the Antarctic winter. They even had their own chilly version of a ‘B&S’ Ball!
Photo credit: Huemen Media & Rachael Robertson

30

BERRYA U S T R A L I A N J O U R N A LW I N T E R  2 0 2 5 E D I T I O N  2 3


Tips for building high-performing teams  
in challenging circumstances

   Respect trumps harmony

•	� It’s not feasible for everyone to like each other; focus on respecting each other instead
•	 When put under pressure, teams built on respect will stand strong

   No triangles

•	� Embed the ‘no triangles’ rule into the culture of your team to help build respect and morale

	 Look after the little things

•	� Identify the root cause of issues (bacon wars) and resolve them before they become bigger cultural 
problems in the team

•	 Stop talking about the ‘bacon’ and start talking about ‘respect’

   Protect the tribe so the individual thrives

•	� Protect the team and keep it strong, relevant, and resilient so every individual can thrive

   Lead without a title

• Leadership isn't a title, it’s a behaviour
•	 Encourage all staff to be leaders

   Inspire

• Find reasons to celebrate regularly
•	 Moments of celebration build momentum and create a sense of achievement

USEFUL RESOURCES
Rachael has a host of resources available on her website which are very useful for sharing 
some of these key messages within your own teams.

Visit: www.rachaelrobertson.com.au/ for more information

31

https://www.rachaelrobertson.com.au

