

Outrigger Konotta Maldives Resort Reveals Scintillating New Dining Options

KONOTTA, MALDIVES - The Outrigger Konotta Maldives Resort has unveiled three scintillating new Asian dining initiatives full of flavour, variety and fun. The sizzling new sensations include an Asian Street Food Market, the Konotta Hot Pot Experience, and the Indian Ocean Thali Taster Meal.

“Variety, informality and authentic flavours are at the heart of our new creations at the Outrigger in Konotta,” says Executive Chef, Chris Long. “Guests can now enjoy a full Asian culinary journey from our island paradise in the Maldives.”

Outrigger’s Asian Street Food Market has a mostly outdoor set up with Chinese lanterns and live music. The best of Asian street food is present, including Japanese favourites such as Sushi, Nigiri Sushi, Makimono and Maguro Tataki (seared Maldivian tuna with ponzu sauce). There is Teppanyaki (including tenderloin beef) Laksa spicy noodle soup and Pho noodles. And look out for other classics from around Asia such as Stir Fried Chicken with Cashew Nuts (Thailand), Spring Rolls (Vietnam), Nasi Goreng Kambing from Malaysia, and tasty Batagor from Indonesia. The Asian Street Food Market will take place every week from August and throughout the high season. See full menu click <https://app.box.com/s/j5fpbv2yyssy0hyj12gjcnmidiic3kxf8>.

The Konotta Hot Pot Experience takes inspiration from over 1000 years of culinary history and was probably created by the Mongolians. Embraced across Asia and known variously as Huoguo, Shabu-Shabu or Steamboat, the concept is basically a communal hot plate for cooking the meat surrounded by a pot of simmering soup.

“At Konotta, we have taken the best of hot pot culture and designed a hot pot that, we think, suits the palettes of all our guests,” says chef Long.

The Hot Pot Experience is available each day (with 24 hours notice for preparation) and served in the Rotunda.

The Indian Ocean Thali Taster Meal is based on the concept of presenting the six flavours of sweet, salty, bitter, sour, astringent and spicy in a single Thali (tray) of Indian dishes. The flavours come from all corners of the Indian sub-continent and are available each evening in the Blue Salt restaurant.

The three culinary innovations at the Outrigger are augmented by a new lunch and dinner menu with the emphasis on organic ingredients and health, a Teppanyaki Dinner Experience prepared by Teppan Chef Endar, and a variety of unique island dining options such as romantic beach tables, sand bank lunches, wedding and vow renewal celebrations.

The chef is particularly proud of the weekly Maldivian Lobster and Angus Beef Sunset Beach BBQ, which is ideal for couples that want a private dining table set up on the beach.

Further information on dining at the Outrigger Konotta Maldives Resort is available at <https://www.outrigger.com/hotels-resorts/maldives/konotta-island/outrigger-konotta-maldives-resort#dining>.

###

ABOUT THE OUTRIGGER KONOTTA MALDIVES RESORT

The award winning Outrigger Konotta Maldives Resort offers guests the largest average villa sizes in the Maldives. Comprising 29 Beach Pool Villas, 21 Ocean Pool Villas, two Lagoon Pool Villas and a Presidential Villa, the resort offers a complete sense of privacy and intimate luxury. Captivate your senses with innovative dining concepts, the Navasana Spa, and high-end facilities. In between your diving lesson and massage, indulge in sumptuous Maldivian cuisine or a glass of white Burgundy in one of our restaurants or the comfort of your villa. As the sun sets, sample Japanese single malts at our Teppan bar while drinking in endless ocean views. Visit outriggermaldives.com

The private island of Konotta is located 211 miles (340 kilometers) to the south of Malé and conveniently accessible via a 55-minute flight from Malé to Kaadedhdhoo Airport followed by a scenic 30-minute journey on a luxurious private speedboat.

ABOUT OUTRIGGER HOTELS AND RESORTS

Outrigger Hotels and Resorts is a privately held leisure lodging, retail and hospitality company with corporate offices in Hawaii and operating globally in the Asia-Pacific, Oceania and Indian Ocean regions. From its Outrigger Signature Experiences to its Outrigger DISCOVERY loyalty program, the values-based company invites guests to escape ordinary with exceptional hospitality and authentic cultural experiences, incorporating local traditions and customs at each of its properties worldwide. Founded in 1947, Outrigger has grown into a highly successful, multi-branded portfolio of hotels, condominiums and vacation resort properties, including Outrigger® Resorts, OHANA Hotels by Outrigger®, Hawaii Vacation Condos by Outrigger®, Embassy Suites®, Holiday Inn®, Best Western®, Wyndham Vacation Ownership® and Hilton Grand Vacations™. Outrigger currently operates and/or has under development 37 properties with approximately 6,500 rooms located in Hawaii (Oahu, Maui, Kauai, Hawaii Island); Guam; Fiji; Thailand; Mauritius; and the Maldives. Find out; find Outrigger at: www.outrigger.com or visit @OutriggerResorts on Facebook, Instagram and Twitter.

Outrigger Hotels and Resorts, Asia-Pacific
Ste 105-112, Plaza Del Mar, No. 1 Pasak-Koktanod Rd
Cherngtalay Sub-Dist., Thalang District
Phuket Province, 83110 Thailand
Tel: (+66) 76 318 230
Fax: (+66) 76 318 232
Email: bam.phupongphiphat@outrigger.com

Media Contact, Asia & UK
Ken Scott
ScottAsia Communications
Mobile: (+44) 7949 077959
Email: kens@scottasia.net

Anchalee Sriwongsa
ScottAsia Communications
Phone: (+66) 91 806 0484
Email: ann@scottasia.net

Monica Salter
Vice President, Corporate Communications
Outrigger Enterprises Group

Phone: (+1) 808 921 6839
Email: monica.salter@outrigger.com