

**“I always
wanted to be a
musician...”**

Matt, Mohammed, Yunha

Additional Interviews

Nathan

Works in SF

Used to play the saxophone that belonged to his high school

Picked up guitar at college because it was cheap but never really liked it

Wants to play the sax again but it is too expensive

Additional Interviews

Frederick

College Student

Used to be a serious classical bassoon player (10 years)

Now involved in Taiko and has no time to practice with dedication

Wants to pick up the instrument seriously again

Additional Interviews

Ashwin

College Student

Never had the opportunity of musical education before college but always envied friends who did music

Bought a cheap ukulele from a friend 3 months ago

Dedicated some time to learning it over summer

TIME and MONEY

- Music lessons are expensive!
- Instruments are expensive!
- Serious practicing is a lonely activity!

SHARING MUSICAL RESOURCES

(skills, knowledge, instruments)

→ less expensive

→ less lonely

→ **More Fun and Less Expensive**

POV₁

We met **Nathan**, a ex-saxophone player who misses the instrument,

Who needs access to the inexpensive instrument that he's also excited to play

Because price is preventing him from playing the music he wants to play.

It would be game-changing if we could help put instruments in the hands of people who want them, regardless of their ability to pay for them.

POV₂

We met **Ashwin**, a relatively new ukulele player

Who needs an easier means of meeting up with friends to play music

Because for him the foremost motivation to practice is to be able to have fun with his friends.

It would be game-changing if Ashwin could find a group of musicians so that he can improve whilst having fun.

POV₃

We met **Frederick**, used to be a serious bassoon player before coming to college,

Who needs time and motivation to practice his instrument,

Because he is not taking lessons anymore and he doesn't have time to be in a serious ensemble,

It would be game-changing if Frederick didn't feel like he is missing out when practicing.

How Might We...

- Tap into underused instruments in Nathan's community?
- Tap into Frederick's time spent socializing and integrate music practice into that?
- Provide Ashwin cheap, fun ukulele learning experiences?

Prototype 1 - Musical Chairs

Phone app that allows users to rent and borrow instruments from a central warehouse (where they are extensively cleaned!)

User can have instrument shipped to them, or go to the warehouse themselves

Can get a discounted price on their desired instrument, if they donate one they no longer play

Pick between available selection of instruments right on their phone

Feedback and results

What worked?

- Rented a drum set for two weeks at a very low price
- Donated broken violin for even more savings

What didn't work?

- Can I afford to rent an instrument for long enough to get good at it?

Surprises?

- Preferred to go to store to get the instrument than have it shipped

Validity

Assumptions validated:

- People are willing to borrow and try out different instruments
- People want to get rid of underused instruments.

Assumptions contradicted:

- Borrowing instruments would be cheaper than buying one.

New Assumptions?

- People want to play different instruments rather than sticking with one and making it personal.

Prototype 2 - Jamalot

Phone app enabling musicians to organize/ join jam session, and enjoy jam sessions they join

Lists local jams the user can join (sortable by experience level, music style, time, etc.)

Tools to help get jams started, sounding better, and more enjoyable!

User answers questions about personal music experience/ taste to optimize jam session matching!

Feedback and results - Jamalot

What worked?

- Tools for getting jams started
- Listing all local, available

What didn't work?

- establishing trust with new jam-mates

Surprises?

- Seemed more excited about tools to help during jams than finding jams

Validity

Assumptions validated:

- People want to Jam and have fun!
- People want to find others with similar musical ability and taste

Assumptions contradicted:

- People will quickly form bonds and trust each other

New Assumptions:

- People will have similar level of investment in this activity in terms of time and commitment.

Prototype 3 - GIG

Phone app that matches “teachers” and “students” for paid (but super cheap!) instrumental lessons

- Location
- Cost/hr matched
- level
- Genre (sample pieces)
- Availability

Feedback and results

What worked?

- I felt like I could trust this dude
- It's cool that I can get a preview of the songs I could learn
- It's cheap and easy, totally would do it

What didn't work?

- I don't want to be teaching strangers
- There are easier ways to earn same amount of money.

Surprises?

- Teaching an instrument can be stressful

Validity

Assumptions validated:

- People want cheap and casual lessons
- People don

Assumptions contradicted:

- “Teachers” want to teach music for a little bit of money
- People can self-assess their musical ability

New Assumptions:

- Both “teachers” and “students” have same level of seriousness in the musical training.

**LET PEOPLE
BE
MUSICIANS**

Thank you ;)