

Attraktioner i Danmark og på Bornholm – udvikling og status

Carl Henrik Marcussen

Center for Regional- og Turismeforskning, CRT

Seminar, Videnscafe, Nexø, 23-11-2016

Attraktioner, seværdigheder: Et vigtigt element i turismeproduktet

“Turisme er en samling af industrier som transport, overnatning, bespisning, attraktioner og shopping, der er afgrænset af en turists forbrug.” L. Lyck (2011):
“En handlingsplan for dansk turisme” s. 2.

Hvordan definerer og afgrænser man begrebet "attraktioner"?

Turistattraktion: seværdighed der tiltrækker turister i stort tal, fx et naturfænomen, et museum eller et bygningsværk.

Den Danske Ordbog. <http://ordnet.dk/ddo/ordbog?query=turistattraktion>.

Grønlands turistattraktion nummer et er og bliver naturen → Det vigtigste **motiv** til at besøge Bornholm er **naturen**.

Karlsbroen fra begyndelsen af 1500-tallet er den tjekkiske hovedstad Prags største turistattraktion, så den skal du selvfølgelig se → **Hammershus fra 1200-tallet er Bornholms største turistattraktion, så den skal du selvfølgelig se.**

Wikipedia: De mest besøgte danske turistattraktioner er de attraktioner, seværdigheder og museer i Danmark, der har flest besøgende på et år. → Top 20-50-300

Top 10 blandt attraktioner udenfor storby-områderne

Kyst nr	Nr.	Navn	Besøg 2015
1	3	Legoland	1700000
2	5	Djurs Sommerland	801593
3	6	Louisiana	724580
4	7	Aquadome - Lalandia Billund	636000
5	9	Faarup Sommerland	588254
6	14	Aquadome - Lalandia Rødby	523000
7	18	Givskud Zoo	392090
8	19	BonBon-Land	383000
9	24	Frederiksborg Slot	285344
10	26	Kronborg Slot	270342

Kilde: Top 300 attraktionslisten 2015 opstillet af VisitDenmark på baggrund af museumsstatistik fra Danmarks Statistik og direkte fra de enkelte attraktioner. jf. også http://www.crt.dk/media/71240/Analyse_af_kritisk_masse_i_kyst_og_naturturismen_i_Danmark_2016_incl_bilag.pdf side 66 af 84.

Top 10 blandt alle turistattraktioner i DK 2015

Nr.	Navn	Besøg 2015
1	Tivoli	4733000
2	Dyrehavsbakken	2700000
→ 3	Legoland	1700000
4	Zoologisk Have i København	1147600
→ 5	Djurs Sommerland	801593
→ 6	Louisiana	724580
→ 7	Aquadome - Lalandia Billund	636000
8	Den Blå Planet, Danmarks Akvarium	603000
→ 9	Faarup Sommerland	588254
10	Rundetårn	579646

Besøgende ved turistattraktioner i DK 2015: Museer o.lign. vs. forlystelsesparker, zoo m.v.

Kategori	Antal	Besøgende	Gn.snit
Museer og oplevelsescentre	257	15,4 mio.	60.115
Øvrige	43	17,6 mio.	409.474
Total	300	33,1 mio.	110.190

Altså, på landsplan står museer o.lign. for 86% af attraktionerne og 47% af de registrerede besøgende. Museerne er altså nogle relativt små enheder sammenlignet med forlystelsesparkerne.

”The million visitors club of four” in Denmark: Tivoli, Dyrehavsbakken, Legoland, CPH Zoo

Kilde:
Baseret på
top 300 lister
opstillet af
VisitDenmark
ud fra
statistikker fra
Danmarks
Statistik og
enkelt-firmaer.

Antallet af registrerede overnatninger i Danmark er en ganske god forklaringsfaktor for antal besøgende ved de (4) største attraktioner i DK

De registrerede turistovernatninger kan forklare hele 56% af variationen i antallet af besøgende ved de største danske attraktioner.

Økonomi (fx det indenlandske forbrug i faste priser) eller de udenlandske registrerede turistovernatninger for sig eller de danske overnatninger kan kun i mindre grad forklare antallet af besøgende ved attraktionerne.

Hvor mange besøger Bornholm?

Passagerer %	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Ystad	72,3%	71,9%	73,1%	74,0%	70,7%	73,8%	77,1%	75,3%	75,5%	74,8%
I alt	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Passagerer (*1000)	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Ystad	1.301	1.307	1.310	1.281	1.190	1.261	1.310	1.288	1.313	1.330
I alt (*1000)	1.800	1.819	1.791	1.730	1.683	1.708	1.699	1.710	1.739	1.777
Ankomne (*1000)	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Ystad	651	654	655	641	595	631	655	644	656	665
I alt (*1000)	900	910	896	865	841	854	850	855	869	889
Krydstogtpassagerer (på skibe ved kajen)	7	10	10	5	8	15	25	22	25	8
Lystsejlere (ved 4 nætter pr. gæst)	13	9	10	9	10	10	9	10	9	9
Ankomne i alt (*1000)	920	929	916	879	860	879	884	887	903	906
Besøgende/fastbo.	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Besøgende (ekskl. krydstogt, lystsejlere)	551	557	549	529	510	519	521	522	525	535
Besøgende, inkl. kryds. & lyst.	571	577	569	543	528	543	555	554	559	553
Fastboende	349	352	347	336	332	335	329	333	344	353
Besøgende (inkl. krydstogt og lystsejlere)	62%	62%	62%	62%	61%	62%	63%	62%	62%	61%
Fastboende	38%	38%	38%	38%	39%	38%	37%	38%	38%	39%
Overnatninger, regist. * 1000	1.556	1.538	1.412	1.348	1.247	1.293	1.276	1.341	1.415	1.479
Person-uger * 1000, baseret på reg. overnat.	222	220	202	193	178	185	182	192	202	211
Regist. overnatninger i % af betalte overnat.	88%	88%	88%	88%	88%	88%	88%	88%	88%	88%
Alle betalte hele person-uger (*1000)	253	250	229	219	202	210	207	218	230	240
Overnatninger, alle betalte * 1000	1.768	1.748	1.605	1.531	1.417	1.469	1.450	1.524	1.608	1.681

Hvor mange besøger Bornholm? (her: ankomne)

Hvor mange besøger Bornholm?

Og hvor mange besøger Hammershus ... ?

Og hvor mange besøgte Hammershus i 2015?

Op til 57% (iflg. gammel survey) af 553.000 turister (faktisk 2015) = godt **315.000**
(inkl. VFR, endagsbesøgende, krydstogtgæster, lystsejlere)

+ op til alle 40.000 fastboende bornholmere fx 2 gange hver (**eksempel**) = **80.000**

~ 400.000 p.a., *altså forudsat, at hver fastboende aflægger hele 2 besøg p.a.*
Altså over besøgende 1000 pr. dag (~over 400 biler pr. dag med gn.snitligt 2½ person i hver).

Men hvis tællinger kan godtgøre, at der er fx ½ **million** besøgende p.a., så er det helt fint.
Det forudsætter så, at hver fastboende på Bornholm besøger Hammershus 4-5 om året.

Men hvornår har man besøgt Hammershus, egentlig?

Hvornår mener turisterne – og de fastboende, at de har besøgt Hammershus?
Når de passerer broen på gåben (1), når man har parkeret (2), eller når de har kastet et blik mod borgruinen fra vejen? (3) - Hvis man parkerer dér, så har man vel i al fald besøgt Hammershus.

Antal besøgende ved attraktioner/museer på Bornholm 2014 og 2015

Bornholms Rovfugleshow
20.000-23.000

Christiansø, 2015
37.000 + retur

Ca. 80.000
2014/2015

Antal besøgende ved attraktioner/museer steg fra 2014 og 2015 – for alle 7 på top 300 på Bornholm

203
180
177
169
124
104
91
Top
300
nr.

Antal besøgende ved de lidt mindre museer på Bornholm 2014 og 2015 – under top 300

Bornholms Tekniske
Samling:
10.300 (2013)
BHT, 20.10.13

Antal besøgende ved bornholmske attraktioner/museer steg

.... med **14%** fra 221.041 i 2014 til 252.875 i 2015 – for 13 stk. ekskl. Brændesgårdshaven (på landsplan, top 4, top 20, top 300 var stigningen på ca. 5%)

.... med **11%** fra 302.620 i 2014 til 334.454 i 2015 – for 14 stk. inkl. Brændesgårdshaven, ved forudsat samme besøgstal for sidstnævnte i 2014 og 2015 som i 2016

De to sidste op til 16 stk. er Bornholms Rovfugleshow og Bornholms Tekniske Samling.

1 Brændesgårdshaven

2 NaturBornholm

3 Bornholms Middelaldercenter

4 Bornholms kunstmuseum

5 Bornholms Sommerfuglepark & Tropeland

6 Hjorths Fabrik Bornholms Keramikmuseum

7 Landbrugsmuseet på Melstedgård

8 Bornholms museum

9 Oluf Høst Museet

10 Christiansø museum

11 Forsvarsmuseet på Bornholm

12 Erichsens Gård

13 Gudhjem museum

14 Nexø museum

Over tid er det gået op og ned i besøgstallene ved de bornholmske attraktioner

Antallet af registrerede overnatninger på Bornholm er ikke en særlig god forklaringsfaktor for antal besøgende ved attraktionerne på Bornholm

De danske overnatninger for sig forklarer i mindre grad antallet af besøgende ved attraktionerne (13%) end det samlede antal overnatninger (15%). – Antal ankomne turister (inkl. besøgende hos familie/venner.) forklarer mindre (12%) end overnatningerne (15%). Nationalitetsfordeling for o-nat er således måske vigtigere end ditto for besøgende i.f.m. info om attraktioner. - Forbruget i hele DK forklarer næsten ikke noget af variationen i attraktionsbesøgene (4%). Temperaturen i juli forklarer intet.

De registrerede turistovernatninger på Bornholm kan kun forklare 15% af variationen i antallet af besøgende ved de bornholmske attraktioner.

Nationalitetsfordelingen for de registrerede turistovernatninger på Bornholm, 2006-2015

Nationalitetsfordelingen for de registrerede turistovernatninger på Bornholm, 2006-2015

Spm.: Hvor mange udlændinge uden fast bopæl på Bornholm ankommer til Bornholm p.a. (2015) ?

Alle de, der besøger familie og venner og egen feriebolig er danskere.

Tyskere ankommer hovedsageligt via Sassnitz-ruten *	ca. 50.000
Polakker ankommer til Nexø, primært endags	ca. 14.000
Måske 4% af de ankomne med fly	ca. 5.000
Måske 5% af de ankomne via Ystad (S, N, andre udl.) **	ca. 33.000
Krydstogtgæster (amerikanere, englændere, andre udl.)	ca. 8.000
Lystsejlere (2/3 af 9.000)	ca. 6.000
Udlændige ank. med fly, måske 4% af 130.000	ca. 5.000
Ankomne udlændinge i alt	ca. 120.000
Ud af ca. 553.000 besøgende i alt (2015)	ca. 22%

Men udlændinge udgør 45% af de kommercielle turistovernatninger (2015)

* Inkl. hollændere og andre sydfra i bil.

** Nordmænd: $50.400 \text{ onat} / 7 = 7000$; Svenskere, overnattende: $84.000 / 6 = 14.000$.

+ svenske endagsturister og øvrige udlændinge via Ystad-Rønne.

attraktioner Bornholm: Google

Annonce: www.bornholmsrovfugleshow.dk

1. bornholm.info/da/attraktioner
2. bornholm.info/da/sevaerdigheder
3. www.bornholm.net/sevaerdigheder-og-omrader-pa-bornholm.phtml
4. <https://www.tripadvisor.dk> › Europa › Danmark › Bornholm
5. www.explorebornholm.dk/sevaerdigheder-attraktioner-museer.aspx
6. www.danskferieguide.dk/bornholm/sevaerdigheder/
7. www.bornholm.danmark-guide.dk/Udflugtsmaal-paa-Bor.98.0.html
8. bornholmsattraktioner.dk
9. samvirke.dk/forbrug/gallerier/gratis-fornoejelser-paa-bornholm.html
10. www.visitdenmark.dk/da/danmark/natur/ferie-paa-bornholm

Søgninger relateret til attraktioner Bornholm

- top 10 seværdigheder på Bornholm
- værd at se på Bornholm
- Bornholms mest besøgte attraktion
- Bornholm seværdigheder børn
- Bornholm seværdigheder rokkestenen
- Bornholm turistbrochure
- Bornholm forlystelsespark
- Troldeskoven Bornholm

bornholm.info/da/attraktioner

FILTRER PÅ TAGS

Attraktion (50)

Museum (18)

Familievenlig (14)

Oplevelse (14)

Gudhjem (10)

Historie (10)

Børnevenlig (8)

Kunst (7)

Rønne (7)

Aakirkeby (6)

Kultur (6)

Nexø (6)

Aktivitet (5)

Allinge (5)

Hasle (4)

Hele øen (4)

Natur (4)

Guide (3)

Lejrskole (3)

Svaneke (3)

Underholdning (3)

Christiansø (2)

Golf (2)

Hammershus (2)

Seværdighed (2)

Turistinformation (2)

Café (1)

Cykel (1)

Cykelferie (1)

Dueodde (1)

Endagstur (1)

Event (1)

Færgen (1)

Glas (1)

Helårsåbent (1)

Keramik (1)

Kulturuge (1)

Kursus (1)

Miniferie (1)

Minigolf (1)

Musik (1)

Outdoor (1)

Røgeri (1)

Sandvig (1)

Shopping (1)

Teater (1)

Seværdigheder på Bornholm - Tripadvisor

De mest populære seværdigheder:

1. **Hammershus (234)**
2. **Bornholms Rovfugleshow (110)**
3. **Østerlars Rundkirke (136)**
4. **Helligdomsklipperne/Kunstmuseet (77)**

Natur- og dyrelivsområder:

1. Helligdomsklipperne/Kunstmuseet (77)
2. Hammerknuden, Slotslyngen (71)
3. Paradisbakkerne (40)
4. Ekkodalen (49)

Museer:

1. Baltic Sea Glass (45)
2. Bornholms Tekniske Samling (25)
3. Naturbornholm (47)
4. Oluf Høst Museet (13)

Kirker og katedraler:

1. Østerlars Rundkirke (136)
2. Olsker Rundkirke (17)
3. Nylars Rundkirke (19)
4. Aa Kirke (8)

Moler og strandpromenader:

1. Svaneke Havn (59)
2. Gudhjem og Nørresand Havn (24)
3. Allinge Havn (51)
4. Rønne Havn (26)

Efter score
(anmeldelser)

Top 20 seværdigheder på Bornholm – Tripadvisor (sorteret efter antal bedømmelser)

Anm. nr	Seværdighed	Anmeldelser
1	Hammershus (Allinge)	234
2	Østerlars Rundkirke (Gudhjem)	136
3	Bornholms Rovfugleshow (Rønne)	110
4	Dueodde Beach (Dueodde)	82
5	Helligdomsklipperne/Kunstmuseet (Gudhjem)	77
6	Hammerknuden, Slotslyngen (Allinge)	71
7	Svaneke Havn (Svaneke)	59
8	Allinge Havn (Allinge)	51
9	Ekkodalen (Åkirkeby)	49
10	Naturbornholm (Åkirkeby)	47
11	Joboland Brændesgårdshaven (Svaneke)	47
12	Baltic Sea Glass (Gudhjem)	45
13	Paradisbakkerne Bornholm (Svaneke)	40
14	Jons Kapel Nord For Hasle (Hasle)	29
15	Bornholms Middelaldercenter (Gudhjem)	27
16	Rønne Havn (Rønne)	26
17	Almindingen (Åkirkeby)	25
18	Bornholms Tekniske Samling (Allinge)	25
19	Gudhjem og Nørresand Havn (Gudhjem)	24
20	Pernille Bülow Glas (Svaneke)	22

Geografisk fordeling af 1661 bedømmelser for seværdigheder på Bornholm 2016 - Tripadvisor

Tak for opmærksomheden

Kommentarer? – Spørgsmål?

Bilag: Supplerende slides.

Seværdigheder på Bornholm – Tripadvisor (sorteret efter antal bedømmelser, min. 3)

Anm . nr	Seværdighed	Anmeldelser
1	Hammershus (Allinge)	234
2	Østerlars Rundkirke (Gudhjem)	136
3	Bornholms Rovfugleshow (Rønne)	110
4	Dueodde Beach (Dueodde)	82
5	Helligdomsklipperne / Kunstmuseet (Gudhjem)	77
6	Hammerknuden, Slotslyngen (Allinge)	71
7	Svaneke Havn (Svaneke)	59
8	Allinge Havn (Allinge)	51
9	Ekkodalen (Åkirkeby)	49
10	Naturbornholm (Åkirkeby)	47
11	Joboland Brændesgårdshaven (Svaneke)	47
12	Baltic Sea Glass (Gudhjem)	45
13	Paradisbakkerne Bornholm (Svaneke)	40
14	Jons Kapel Nord For Hasle (Hasle)	29
15	Bornholms Middelaldercenter (Gudhjem)	27
16	Rønne Havn (Rønne)	26
17	Almindingen (Åkirkeby)	25
18	Bornholms Tekniske Samling (Allinge)	25
19	Gudhjem og Nørresand Havn (Gudhjem)	24
20	Pernille Bülow Glas (Svaneke)	22

21	Bornholms Velkomstcenter (Rønne)	21
22	Strandmarken Dueodde (Nexø)	19
23	Nylars Kirke (Åkirkeby)	19
24	Olsker Church (Allinge)	17
25	Bornholms Sommerfuglepark & Tropeland (Nexø)	17
26	Christiansø	16
27	Hammer Lighthouse (Hammer Fyr) (Sandvig)	15
28	Vang Havn (Hasle)	14
29	Sct. Nicolai Kirke (Rønne)	14
30	Hjorths Keramikmuseum (Rønne)	13
31	Oluf Høst Museet (Gudhjem)	13
32	Snogebæk Havn (Nexø)	13
33	Bornholms Kunstmuseum (Gudhjem)	12
34	Granitværkstedet Aarsdale Mølle (Svaneke)	12
35	Salomens Kapel (Allinge)	12
36	Bornholms Forsvarsmuseum (Rønne)	12
37	Gudhjem Glasrøgeri Pernille Bastrup (Gudhjem)	11
38	Allinge Kirke (Allinge)	11
39	Moseløkken Stenbrudsmuseum (Allinge)	9
40	Bornholms Automobilmuseum (Åkirkeby)	9
41	Vingården, Lille Gadegård	9
42	Bornholmertårnet (Nexø)	9

43	Aa Kirke (Åkirkeby)	8
44	Hasle Havn (Hasle)	8
45	Ericksson's Gård (Farm) (Rønne)	8
46	Madsebakke (Allinge)	8
47	Balka Strand (Balka)	7
48	Bornholms Brand Park	7
49	Gudhjem Kirke (Gudhjem)	7
50	Listed Havn (Svaneke)	7
51	Nexø Havn Bornholm (Nexø)	6
52	Grønbechs Gard, Art & Craft (Hasle)	4
53	Nylars Kirke	4
54	Svaneke vandtaarn (Svaneke)	4
55	Melsted Havn (Gudhjem)	4
56	Ny Kirke (Rønne)	4
57	Hasle Lystskov Syd For Hasle (Rønne)	3
58	Rø Plantage (Klemensker)	3
59	Østermarie Kirkeruin (Østermarie)	3
60	Lilli's Glasdesign (Rønne)	3
61	Allinge Turisinformation (Allinge)	3
62	Nexø Museum (Nexø)	3
63	Rønne Theater (Rønne)	3
64	Andersen Nexø's Hus (Nexø)	3

www.tripadvisor.dk > > >
Bornholm: 119 seværdigheder

(aktiviteter)

1 Hammershus (Allinge)
2 Østerlars Rundkirke (Gudhjem)
3 Bornholms Rovfugleshow (Rønne)
4 Hammerknuden, Slotslyngen (Allinge)
5 Dueodde Beach (Dueodde)
6 Helligdomsklipperne (Gudhjem)
7 Svaneke Havn (Svaneke)
8 Baltic Sea Glass (Gudhjem)
9 Allinge Havn (Allinge)
10 Ekkodalen (Åkirkeby)

11 Paradisbakkerne Bornholm (Svaneke)
12 Naturbornholm (Åkirkeby)
13 Almindingen (Åkirkeby)
14 Bornholms Tekniske Samling (Allinge)
15 Gudhjem og Nørresand Havn (Gudhjem)
16 Joboland Brændesgårdshaven (Svaneke)
17 Strandmarken Dueodde (Nexø)
Bornholms Velkomstcenter - Bornholms
18 Turistbureau (Rønne)
19 Jons Kapel Nord For Hasle (Hasle)
20 Christiansø

21 Pernille Bülow Glas (Svaneke)
22 Olsker Church (Allinge)
23 Nylars Kirke (Åkirkeby)
24 Hammer Lighthouse (Hammer Fyr) (Sandvig)
25 Bornholms Middelaldercenter (Gudhjem)
26 Bornholms Kunstmuseum (Gudhjem)
27 Hjorths Keramikmuseum (Rønne)
28 Oluf Høst Museet (Gudhjem)
29 Bornholms Sommerfuglepark & Tropeland (Nexø)
30 Rønne Havn (Rønne)

31 Moseløkken Stenbrudsmuseum (Allinge)
32 Gudhjem Glasrøgeri Pernille Bastrup (Gudhjem)
33 Bornholms Automobilmuseum (Åkirkeby)
Andre udendørs aktiviteter (7) - Opalsø,
34 Tovbanen.dk, Døndalen
35 Gave- og specialbutikker (5)
36 Vingården, Lille Gadegård
37 Balka Strand (Balka)
38 Granitværkstedet Aarsdale Mølle (Svaneke)
39 Salomens Kapel (Allinge)
40 Bornholms Forsvarsmuseum (Rønne)

41 Vang Havn (Hasle)
42 Shoppeture (2) - Reflex, Karamel Kompagniet
43 Snogebæk Havn (Nexø)
44 Aa Kirke (Åkirkeby)
45 Bornholms Brand Park
46 Sct. Nicolai Kirke (Rønne)
47 Allinge Kirke (Allinge)
48 Gudhjem Kirke (Gudhjem)
49 Listed Havn (Svaneke)
50 Grønbechs Gard, Bornholm Art & Craft (Hasle)

51 Hasle Lystskov Syd For Hasle By (Rønne)
52 Ny Kirke
53 Svaneke vandtaarn (Svaneke)
54 Melsted Havn (Gudhjem)
55 Hasle Havn (Hasle)
56 Rø Plantage (Klemensker)
57 Ny Kirke (Rønne)
58 Østermarie Kirkeruin (Østermarie)
59 Grubbegård Traktor Og Motor Museum (Åkirkeby)
60 Golfbaner (5)

61 Bornholmertårnet (Nexø)
62 Bente Hammer (Rønne)
63 Grønbechs Gård (Hasle)
64 Jans Keramik (Nexø)
Blykobbe Plantage Rønne Nord
65 (Rønne)
66 Lilli's Glasdesign (Rønne)
67 Sct. Povls Kirke (Nexø)
68 Svævebane- og luftaktivitetsparker (1)
69 Adrenalin- og ekstremudflugter (1)
70 Allinge Turisinformation (Allinge)
71 Nexø Museum (Nexø)
72 Gudhjem Museum
73 Ericksson's Gard (Farm) (Rønne)
74 Rønne Theater (Rønne)
75 Bent Oles Hestevognskørsel (Åkirkeby)
76 Naturvejleder Jens Ole Fassel
77 Klemens Kirke (Klemensker)
78 Fuglesang (Svaneke)
79 Ruths Kirke (Hasle)
80 Andersen Nexø's Hus (Nexø)
81 Madsebakke (Allinge)
82 Lille Strandbygård (Allinge)
Helleristninger Ved Li. Strandbygård
83 (Åkirkeby)
84 Rutsker Højlyng (Klemensker)
85 Rø Glasværksted (Gudhjem)
86 Bådrundture (3)
87 Surfing, windsurfing og kitesurfing (1)
88 Spabade (1)
89 Fiskeriudflugter og -rundture (1)
90 Sightseeingudflugter (1)

91 Dykning og snorkling (1)
92 Kajak- og kanosejlads (1)
93 Vandsport (1)
94 Udbryderspil (1)
95 Undervisning og workshops (1)
96 Spadsereture (1)
97 Spillehaller og underholdningscentre (1)
98 Nexø Havn Bornholm (Nexø)
99 Erichsens Museum
100 Bornholms Thehandel
101 Bornholms Musikhus
102 Graneli
103 DBJ Museum (Nexø)
Keramiker Inge & Peter Fitzner
104 (Svaneke)
Bornholmske Kunsthåndværkere
105 (Østermarie)
106 Lundestenen Jættestue (Åkirkeby)
107 Galleri Paradis Keramik (Nexø)
108 Susanne Sarup (Rønne)
109 Keramiker Ib Helge (Hasle)
110 Cassiusclay (Nexø)
111 Fotogalleri Bornholm (Nexø)
112 Træsmeden (Gudhjem)
113 Bjørn Thurmann Pibemager (Svaneke)
114 Annelise Kofoed Hansen (Åkirkeby)
Det Gamle Lysestøberi I Vognporten
115 (Allinge)
116 Galleri Huz 16 (Allinge)
117 Eva Brandt Keramik (Rønne)
118 Elisabeth Müller Smykker (Nexø)
119 Anya Bendtsen (Svaneke)