The MatchMaker Interview

We conducted the interview with Lynn Ball, a CI travel consultant.

MM:
How many singles’ cruises are there per year?

CI:
Well, there actually are no singles’ cruises. There are cruises, and then each cruise has special-interest groups. But, overall I’m not sure.

MM:
On each cruise, how many attend on average?

CI:
Approximately 2,500 people.

MM:
How many boats do they use?

CI:
I believe Carnival has 8 fun ships, but total it’s something like 20. Norwegian Cruise Line I’m not sure about. It’s around 10 I believe.

MM:
How much do tickets cost on average?

CI:
I’m not sure on average, but $500 to $600 at least. Since most of the cruise ships operate out of coastal city ports, there are extra fees. These fees are plane tickets to and from the city, the bus/cab fare to the port from the airport. Additional fees could bring it to $250 - $300 for travel costs to the port.

MM:
Are there any extra costs on-board?

CI:
Of course. All your meals are free; however, your drinks are not. Souvenirs are extra and shore excursions, if your cruise has a shore excursion, are not included. The boat has a casino for gambling, which is not included. Communication via e-mail or telephone can be expensive too. I believe they charge $5 per e-mail and I had a friend spend $9 – 10 per minute on the phone just to say, “I love you” to her husband. Well, I guess it adds up to about $1000 total.

MM:
Well the main reason I’m asking these questions is because of our senior project. We proposed a solution to the real-time dating issue. Our device is a handheld device that will provide compatibility matching through the exchange of information using Bluetooth technology. It is used in many wireless applications today. It is essentially a radio broadcast that would have a 10m (~33 ft) range.

CI:
Wow, that sounds like a fun idea. I’m sure it would be a useful device for singles’ to help them meet people. I don’t think you’ll be able to market to Disney.

MM:
I don’t think so either. But assuming this device was already built and will function successfully, would it be easier for the companies to purchase the device or should we lease it to them.

CI:
I think leasing is out of the question as it may be too much of a hassle. I’m sure if they were to consider the device they would just purchase it.

MM:
How much extra would customers be willing to pay in addition to use this device?

CI:
I’m not sure. That would have to be for the cruise lines to decide. I’m sure they would be able to price it reasonably; assuming they’re buying it and not leasing it.

MM:
How do certain objects, like pillows, be sanitized for re-use?

CI:
The cruise ship sanitation is similar to a hotel. They have staff to wash all the sheets, vacuum, and clean the bathrooms.

MM:
So, if we were to sell this device, we would have to either be on-board or train staff for proper maintenance.

CI:
Exactly.

MM:
Well, I think that should cover it. Thank you so much for your time.

CI:
It was my pleasure. If you have any other questions, I’ll be here. Actually take my card.

Lynn Ball, CI Travel Consultant

