

THE
SoapBox
Employee

HANDBOOK

SOAPBOX

396337

THE
SoapBox
Employee

HANDBOOK

SOAPBOX

DATE CREATED	LAST MODIFIED
08 18 2014	03 02 2016

This publication was produced at SoapBox HQ.

Content by: Warren Tanner

Design by: Olivia Truong

Distribution: SoapBox Innovations

© 2015 by SoapBox Innovations, Toronto, Ontario.

All rights reserved. No part of this publication may be reproduced in any manner without permission. All images are © the artists, reproduced with the kind permission of the artists and/or their representatives.

Credit of Resource and Inspiration: Cover: 2010 © vinta9e
p. 6: 2010 © Adriana Parker (Hyde Park map)
p. 15, 23: 2013 © Hubspot Culture Code
p. 18: 2012 © Valve Handbook, p. 35: 2015 © Wikipedia
p. 40: 2013 © Macklemore

Every effort has been made to contact copyright holders and to ensure that all the information presented is correct. Some of the facts in this volume may be subject to debate or dispute. If proper copyright acknowledgment has not been made, or for clarifications and corrections, please contact the editor and we will correct the information in future reprintings, if any.

ISBN 210-8-7567220-3-8

The **SOAPBOX** EMPLOYEE HANDBOOK

For
SIMON

**TABLE of
CONTENTS**

	<i>About the Company</i>
1	THE SOAPBOX STORY
	<i>About the Name</i>
5	HYDE PARK STORY
7	WHAT WE BELIEVE
9	<i>How to Be a Great Human</i>
19	<i>How to Build Trust</i>
27	<i>How to Let the Best Idea Win</i>
35	<i>How to Win Win Don't Lose</i>
44	Spirit Animals of SoapBox
48	GLOSSARY OF TERMS

The SOAPBOX STORY

Prologue: **the HitSend Story.**

The original idea for SoapBox started with Brennan, when he was an undergrad at Ryerson University. Previously, Brennan was a big fish at a small town high school, and when he came to Ryerson he had high hopes. However, he was surprised, and often frustrated with a lot of things in his University experience that were very sub-optimal. For example: registering for classes was a broken process. Buying textbooks was a horrific, inefficient process that wasted a lot of people's time. Etc, etc.

What was even more frustrating was that often, Brennan and his friends were able to think of solutions to these issues that, from their perspective, could be easily implemented.

So one night, Brennan couldn't stop thinking about all of these issues and all of the potential solutions that were not being implemented, and he got out of bed and starting writing an email. The email was addressed to pres@ryerson.ca, the University President's public email address. Brennan laid out several ideas he had about how to make the school a better place.

Once the email was fully typed out, Brennan felt a sense of relief - almost a weight off his chest. Then, as he was about to send the email, he had second thoughts - "this is a pretty bold email to send the President - do I really want to do this?". After thinking about it some more, he thought, "what's the worst that can happen?" and with that he hit send. This would become the first HitSend moment.

With that, Brennan was able to fall asleep, and the next day, started to forget all about his email.

2 weeks later, to his surprise, Brennan got a response from Sheldon Levy, the President himself, saying "Brennan, I loved your email - please book some time to come in. I would love to hear more." The meeting was set for the following week.

**gulp. Be careful what you wish for.*

Brennan felt a sudden sense of pressure. Pressure to come prepared with great ideas. Pressure to not waste the President's time. He sprung into action, starting by trying to gather more, even better ideas to bring to the meeting. He went back to his friends and said, "what were those ideas you had about fixing the school?" he listened, and wrote some down. He did the same thing with different friends. He tried to set up a Facebook group, but that didn't work. He was about to send out a survey - but realized he didn't know what to ask, exactly.

In the process of trying to collect ideas from his peers, Brennan realized there must be a better way - but there wasn't. So he started building one.

Brennan showed up to his meeting with the President, to find that the Provost, Vice-Provost, as well as various other members of the Presidents staff had been invited. Quite an audience.

Brennan started by talking about some of his ideas. The President leaned in. Brennan mentioned more of his ideas. The President leaned in further. To his Brennan's slight surprise, the meeting was going really well- the President took a real interest in the list of ideas that Brennan had assembled and seemed intent on solving them. The President explained that he and his staff, "didn't sign up for classes or buy textbooks themselves" and rarely got such first-hand, unfiltered information from the frontlines. They seemed hungry for more.

Brennan, sensing his opportunity, then said:

"This is great that I am here in your office and have the chance to share my ideas with you - but imagine if we could get the entire student body in here - and we could prioritize which ideas were most important."

Brennan could see by the look in the President's eyes that he was on to something, and with that, Brennan pulled out a piece of paper with a sketch on it. The sketch was of a software system he wanted to build to connect student ideas to the President's office.

The rest, as they say, is history.

Fortuitously, Ryerson University was about to open the Digital Media Zone, Canada's first University incubator for startup ventures. Brennan met Graham - who was working as faculty at the time - and they started building early prototypes of what would become SoapBox. Shortly after that, Brennan met Warren in the DMZ - who after a few months of courting each other, joined the company full time.

The company was named HitSend. The product was named SoapBox.

In 2013, the company would be renamed SoapBox Innovations Inc. But you can call it SoapBox for short.

HYDE PARK STORY

Where does the name SoapBox come from?

“The SoapBox story begins about 200 years ago in Hyde Park, in London England. People used to get up on a SoapBox, which was a wooden box, and make an impromptu speech about anything that was important to them. If the crowd liked the speakers ideas, they would stop and cheer. If they didn’t, they would boo, or or just keep on walking. And this is what would happen most of the time...

But every once in a while, the speaker would tap into something that really resonated with people, and would that would happen, more and more people would gather, until the point where the group didn’t just want to talk about the idea - they wanted to do something about it.

Then something special would happen - they would march over to Parliament - and rally for change.

Now times have changed, but people still want a place to speak their mind, and share their ideas - so we’ve taken that exact same concept - fast forward 200 years, and put it online.”

FIG. 0-1. — Hyde Park map and illustrator interpretation

WHAT WE BELIEVE

Our Mission

To increase collective happiness by empowering communities to set and achieve goals.

What We Believe

1. We believe that involvement leads to commitment.
2. We believe that communication enables progress.
3. We believe that progress is contagious.
4. We believe that working towards a shared goal provides purpose and a sense of happiness for everyone involved.
5. We believe the best way to improve communication is to put all parts of the process in the same place.

Our Values

1. Be a great human.
2. Build trust.
3. Let the best idea win.
4. Always compete (Win.Win.Don't Lose.)

“This is the true joy in life,
the being used for a purpose
recognized by yourself as
a mighty one; the being
thoroughly worn out before
you are thrown on the scrap
heap; the being a force of
Nature instead of a feverish
selfish little clod of ailments
and grievances complaining
that the world will not devote
itself to making you happy.”

— *George Bernard Shaw*

FIG. 1-1. — Preliminary sketches of a SoapBoxer

CHAPTER I

How to
Be a Great
Human

—
Dealing with other human
beings at SoapBox.

How to
**BE A GREAT
HUMAN**

Be Confident.
You trust yourself.

*Others can only trust you
when you trust yourself first.*

CONFIDENCE TERRAIN MAP

FIG. 1-2. — This map covers 5 areas of confidence
1) A healthy body is a healthy mind
2) Listen before you speak
3) Plan ahead and be spontaneous
4) Smiles spread confidence
5) Dress to look your best

How to

**BE A GREAT
HUMAN**

Be Competent.

You are capable of
doing great work.

Be Accountable.

You own your decisions,
good or bad.

Be Humble.

You are modest despite
being awesome.

This is a direct quote from the [HubSpot Culture Code](#). We like the wording so much, we adopted it here. We also think they are pretty awesome.

FIG. 1-3. — *Just awesome*

How to
**BE A GREAT
HUMAN**

T-Shaped.

You have breadth and depth.
You are a generalists in many
topics, but still specialize in
one strength.

VALVE

We first came across this in the [Valve Employee Handbook](#), which is a document that has had a huge influence on how we think about culture.

*We don't know you Valve, but we like your style.
I guess we're kind of like a secret admirer -
but in the classic, 1950's sense of the word...
NOT the modern day creepy variety.*

EMPLOYEE T-SHAPED MODEL

FIG. 1-4. — An employee demonstrates the T-Shaped knowledge

- A)** Broad range generalist
- B)** Specialized expertise

FIG. 2-1. — Diagrams of two types of bridges

CHAPTER II

How to Build Trust

—
Build trust like how you build bridges.

Be Trustworthy.

Your actions
match your words.

Think Long-Term

You treat all relationships like
long-term relationships.

*At the start - you never know
which relationships will end up being
long-term - assume they all will.*

Act Like an Owner.

Your decisions are rooted in the following order:
purpose, company, team
and then self. (see FIG. 2-2)

HubSpot FIG. 2-2. — Inspired by [HubSpot Culture Code](#), see “Use Good Judgement”

Selflessness.

You focus on the work,
not on your ego.

How to
BUILD
TRUST

Be a Giver.

You make the first move, take the first step, come your halfway first, and pro-actively bring goodwill to all your relationships. You keep track of how much you are giving, not how much you are getting.

JAPANESE TEA MANNERISM

FIG. 2-3. — *In the Japanese culture, it is not seldom to pour your table neighbour's tea first. All teacups at the table would primarily be filled, before pouring yourself a cup of tea.*

FIG. 3-1. — Diagrams of lightbulbs, often used to express ideas

CHAPTER III

How to
Let the Best
Idea Win

—
May the best idea be the last
idea standing.

How to

**LET THE BEST
IDEA WIN**

Be Positive.

You believe in making
tomorrow better than today
and are always looking for
the next great idea.

“Even apart from the instability due to speculation, there is the instability due to the characteristic of human nature that a large proportion of our positive activities depend on spontaneous optimism rather than mathematical expectations, whether moral or hedonistic or economic. Most, probably, of our decisions to do something positive, the full consequences of which will be drawn out over many days to come, can only be taken as the result of animal spirits—a spontaneous urge to action rather than inaction, and not as the outcome of a weighted average of quantitative benefits multiplied by quantitative probabilities.”

— *John Maynard Keynes*

How to

**LET THE BEST
IDEA WIN**

Active Listening.

You give people your full attention: you don't just wait for your turn to speak.

Communication.

You communicate^{*} in a way that is crisp, clear, and relevant.

** Whether it's in person, an email, through Skype or on the phone*

How to

**LET THE BEST
IDEA WIN**

Have Empathy.

You pro-actively seek to understand the other person's point of view.*

* Don't dismiss someone's point of view just because you don't get it.

Customer is King.

Your conclusions are market-driven.

2013: The Organisation for the Prohibition of Chemical Weapons (OPCW)	1976: Betty Williams (Britain) and Mairead Corrigan (Northern Ireland)	1933: Sir Norman Angell (Ralph Lane) (Britain)
2012: The European Union (EU)	1975: Andrei Sakharov (Soviet Union)	1932: prize not handed out
2011: Ellen Johnson Sirleaf and Leymah Gbowee (Liberia), Tawakkul Karman (Yemen)	1974: Sean MacBride (Ireland) and Eisaku Sato (Japan)	1931: Jane Addams (US) and Nicholas Murray Butler (US)
2010: Liu Xiaobo (China)	1973: Henry Kissinger (US) and Le Duc Tho (Vietnam, declined)	1930: Nathan Soederblom (Sweden)
2009: Barack Obama (US)	1972: prize not handed out	1929: Frank Billings Kellogg (US)
2008: Martti Ahtisaari (Finland)	1971: Willy Brandt (Germany)	1928: prize not handed out
2007: Al Gore (US) and the UN Intergovernmental Panel on Climate Change	1970: Norman Borlaug (US)	1927: Ferdinand Buisson (France) and Ludwig Quidde (Germany)
2006: Muhammad Yunus (Bangladesh) and the Grameen Bank	1969: International Labour Organisation	1926: Aristide Briand (France) and Gustav Stresemann (Germany)
2005: International Atomic Energy Agency and Mohamed ElBaradei (Egypt)	1968: Rene Cassin (France)	1925: Sir Austen Chamberlain (Britain) and Charles Gates Dawes (US)
2004: Wangari Maathai (Kenya)	1967: prize not handed out	1924: prize not handed out
2003: Shirin Ebadi (Iran)	1966: prize not handed out	1923: prize not handed out
2002: Jimmy Carter (US)	1965: United Nations Children's Fund (UNICEF)	1922: Fridtjof Nansen (Norway)
2001: Kofi Annan (Ghana) and the United Nations	1964: Martin Luther King Jr (US)	1921: Karl Hjalmar Branting (Sweden) and Christian Lous Lange (Norway)
2000: Kim Dae Jung (South Korea)	1963: International Committee of the Red Cross and the League of Red Cross Societies	1920: Leon Victor Auguste Bourgeois (France)
1999: Medecins Sans Frontieres (Doctors Without Borders)	1962: Linus Carl Pauling (US)	1919: Thomas Woodrow Wilson (US)
1998: John Hume and David Trimble (Northern Ireland)	1961: Dag Hammarskjold (Sweden)	1918: prize not handed out
1997: Jody Williams (US) and the International Campaign to Ban Landmines	1960: Albert Lutuli (South Africa)	1917: International Committee of the Red Cross
1996: Carlos Filipe Ximenes Belo and Jose Ramos-Horta (East Timor)	1959: Philip Noel-Baker (Britain)	1916: prize not handed out
1995: Joseph Rotblat (Britain) and the Pugwash movement	1958: Georges Pire (Belgium)	1915: prize not handed out
1994: Yitzhak Rabin, Shimon Peres (Israel) and Yasser Arafat (PLO)	1957: Lester Pearson (Canada)	1914: prize not handed out
1993: Nelson Mandela and Frederik de Klerk (South Africa)	1956: prize not handed out	1913: Henri La Fontaine (Belgium)
1992: Rigoberta Menchu (Guatemala)	1955: prize not handed out	1912: Elihu Root (US)
1991: Aung San Suu Kyi (Burma)	1954: Office of the United Nations High Commissioner for Refugees	1911: Tobias Michael Carel Asser (The Netherlands) and Alfred Hermann Fried (Austria)
1990: Mikhail Gorbachev (Soviet Union)	1953: George Marshall (US)	1910: Permanent International Peace Bureau
1989: Dalai Lama (Tibet)	1952: Albert Schweitzer (France)	1909: Auguste Marie François Beernaert (Belgium) and Paul Henri Benjamin Balluet, Baron d'Estournelles de Constant de Rebecque (France)
1988: United Nations Peacekeeping Forces	1951: Leon Jouhaux (France)	1908: Klas Pontus Arnoldson (Sweden) and Fredrik Bajer (Denmark)
1987: Oscar Arias Sanchez (Costa Rica)	1950: Ralph Bunche (US)	1907: Ernesto Teodoro Moneta (Italy) and Louis Renault (France)
1986: Elie Wiesel (US)	1949: Lord (John) Boyd Orr of Brechin (Britain)	1906: Theodore Roosevelt (US)
1985: International Physicians for the Prevention of Nuclear War	1948: prize not handed out	1905: Baroness Bertha Sophie Felicita von Suttner (Austria)
1984: Desmond Tutu (South Africa)	1947: Friends Service Council (The Quakers), American Friends Service Committee (The Quakers)	1904: Institute of International Law
1983: Lech Walesa (Poland)	1946: Emily Greene Balch (US), John Raleigh Mott (US)	1903: William Randal Cremer (Britain)
1982: Alva Myrdal (Sweden) and Alfonso Garcia Robles (Mexico)	1945: Cordell Hull (US)	1902: Elie Ducommun (Switzerland) and Charles Albert Gobat (Switzerland)
1981: Office of the United Nations High Commissioner for Refugees	1944: International Committee of the Red Cross	1901: Jean Henri Dunant (Switzerland) and Frederic Passy (France)
1980: Adolfo Perez Esquivel (Argentina)	1943: prize not handed out	
1979: Mother Teresa (Albania)	1942: prize not handed out	
1978: Anwar Sadat (Egypt) and Menachem Begin (Israel)	1941: prize not handed out	
1977: Amnesty International	1940: prize not handed out	
	1939: prize not handed out	
	1938: Nansen International Office for Refugees	
	1937: Viscount Cecil of Chelwood (Britain)	
	1936: Carlos Saavedra Lamas (Argentina)	
	1935: Carl von Ossietzky (Germany)	
	1934: Arthur Henderson (Britain)	

FIG. 4-1. — *A list of Nobel Peace Prize winners.*

CHAPTER IV

How to Win. Win. Don't Lose

—
*May the best idea be the last
idea standing.*

How to

WIN. WIN.

DON'T LOSE

Always Compete.

You approach every day like a championship game. You know life is a game of inches and that there are no little things.

A SEAHAWKS GAME PLAN

*"If you want to win forever,
you've got to always compete."
- Pete Carroll*

FIG. 4-2. — The popular football team, Seattle Seahawks, reaches their championship success with the help of game plans.

How to

WIN. WIN.

DON'T LOSE

Hard Work.

You know that accomplishing big things is usually the result of a high level of sustained effort.

I hope that God decides to talk through him
That the people decide to walk with him
Regardless of pitchfork co-signs I've jumped
Make sure the soundman doesn't cabblock

**"THE GREATS WEREN'T
GREAT CAUSE AT BIRTH
THEY COULD PAINT,
THE GREATS WERE
GREAT BECAUSE THEY
PAINT A LOT..."**

- MACKLEMORE

air right out of your lungs. And those
words be just oxygen. Just breathe

I hope that God decides to talk through him
That the people decide to walk with him
Regardless of pitchfork co-signs I've jumped
Make sure the soundman doesn't cabblock
the drums. Let ~~stare~~ the snare knock the
air right out of your lungs. And those
words be just oxygen. Just breathe

How to

WIN. WIN.

DON'T LOSE

Be Clutch.

You are cool under pressure and you have the fortitude* to act in a way that your team will be proud of.

* Fortitude

- [fawr-ti-tood] noun.

Mental and emotional strength in facing difficulty, adversity, danger, or temptation courageously.

Perserverance.

You can do hard things. You can impose your will on the universe to change things people said were not possible.

How to

WIN. WIN.

DON'T LOSE

Results Oriented.

You know that being effective is more important than being busy.

*Don't just do a
lot of work for the
sake of working.*

JUNE 28TH: SoapBox's birthday (incorporated June 28th, 2010).

LIGHTS OUT: this is sales speak for "really good" or "awesome".

MUGGLES: what SoapBox developers call ordinary persons with no magical coding abilities. Be nice to muggles and speak slowly to them - as they most often won't understand what you are talking about.

NEW CASTLE BROWN: the unofficial beer of demo days.

SCRUM: our morning stand up meetings - should be no more than 6 people taking (max) 1 min each.

General format is:

- a) what you did yesterday (or biggest win)
- b) what you are working on today and
- c) if you have anything blocking you.
- d) Always done standing up.

SOAPBABE: A moniker proudly created by the early ladies of SoapBox. A SoapBabe is one who is strong, resourceful, confident, and who represents the power of all women in tech.

SPIRIT ANIMALS: Each team at SoapBox has a spirit animal. We're not exactly sure why we have them - we just do.

SPRINTS: 2 week periods of focused work, culminating in demo day.

SPIRIT ANIMALS of SOAPBOX

HONEY BADGERS
Sales Development

Our SDRs do care.
But honey badgers get
the honey.

TIMBERWOLVES
Sales

Large wolves that hunt
alone and in packs.

HONEY BEES
Marketing

Bees pollinate. Bees
communicate. Bees
make honey, which
Honey Badgers love.

RAVENS
Engineering

Highly intelligent,
Ravens are one of the
only animals that can use
tools. Also known as the
wolf-bird, Ravens help
Wolves locate prey in
the wild.

OWLS
Design

These nocturnal
birds are recognized
for their intuition,
wisdom, and the
ability to see what
others do not. Owls
are also known to act
as messengers.

BEARS
Client Success

Strong, confident,
protective of their
young, and faster than
a race horse.

STRATEGY SESSIONS: usually refers to playing Towerfall. Occasionally, it means actually discussing business strategy.

TOWERFALL: a 4 player video game often enjoyed at the end of a long day at work. It is a well designed game that can be played by developers and muggles alike.

THE WIKI CHALLENGE: the game where each person starts on the same wikipedia page (usually where we left off last game) and races to navigate to the same destination page (usually a random word chosen by a guest or previous winner) using only by clicking on links within the page. First one there wins.

TRIPOD: the name the founders gave to themselves. Early on in the company history, Brennan, Graham, and Warren realized that they came up with better solutions collectively than they could have individually. This was only possible because each of them believed that the most important thing was getting to the best possible answer - and not trying to steer the others towards their answer. This thinking has been crystalized as “Let the Best Idea Win.”

Also, like a tripod, if one of the legs breaks, the whole thing falls over. That is how the founders viewed each other - each being essential to the other two.

SOAPBOX