

Dundee's WorldHost Recognised Businesses

A	Advocating Together Ak Adamson Ltd Ancrum Outdoor Centre Ardler Library Arthurstone Library	I	Invercarse Hotel (Redwood Leisure) Italian Grill
B	Balmuirfield House B&B Barry Mill (National Trust For Scotland) Blackness Library Body Care Broughty Castle Museum Broughty Library	J-K	JLL Kirkton Library
C	Caird Hall Caird Park Golf Course Camperdown Golf Course Camperdown Wildlife Centre Central Library Charleston Library Clarks on Lindsay Street Coldside Library Creative Dundee	L	Law Brewing Leisure & Culture HQ Leisure & Culture Dundee Localmotion Land Trains Lochee Library Lochee Swim Centre Lynch Centre
D	D I S C Dark Dundee (DD Tours) Davina Jewellery Discovery Executive Travel Douglas Library Douglas Sports Centre Dundee Carers Centre Dundee City Box Office Dundee Heritage Trust Dundee Ice Arena Dundee Museum of Transport Duntrune Guest House	M	McManus Art Gallery & Museum McManus Collections Unit McTaggart Centre Menzieshill Library Millies Cookies Mills Observatory
E	Eduardo Alessandro Studios Electric Bikes Scotland	N-O	NCP Overgate OCS (Interserve) Office Olympia
F	Fabulous Fun Casino Fintry Library Fiona Mckenzie - STGA Forth Ports Foxlake Freedom Hair Experience	P-R	Patter PR Red Pepper Events Run The Sights Dundee
G	Goldsmiths Greggs Overgate Grove Swim And Sport	S	St Paul's Swim & Sport Swarovski Simpsons Café
H	Hawkins Bazaar Henry's Vintage Tours Hub Library & Learning Centre	T	The Hideaway Experience Toni McPherson - STGA
		U	Unicorn Preservation Society Urban Quarters
		V	V&A Dundee Visit Scotland Info Centre
		W	We Are Ninja Ltd Wellgate West Park Conference Centre Whitfield Library Westport Serviced Apartments