[image:]
MEDIA RELEASE
[image:]

brisbane convention & exhibition centre serves up queensland on a plate

Brisbane Convention & Exhibition Centre (BCEC) has launched its new menu with celebrated Executive Chef, David Pugh, adopting a strong Queensland First approach.

The fresh flavours of Queensland produce are the heroes of the Centre’s new Menu.

Described by Pugh as ‘honest home grown food’, the Menu has been cleverly curated to accommodate current changes to food service regulations while upholding the Centre’s reputation for culinary excellence.

Throughout an award winning career at the forefront of contemporary Australian cuisine, David Pugh has maintained his passion, driving the use of local, sustainable and ethically sourced ingredients. He was at the helm when BCEC was judged Australia’s best for Banqueting & Catering at the Meetings & Events Australia National Awards earlier this year.

Equally at home in a paddock in Queensland’s Scenic Rim or in the Centre’s state-of-the-art kitchens, Chef Pugh has combed the length and breadth of the state in search of Queensland’s finest produce.

From fresh prawns, ethically caught from the pristine waters of Queensland’s Sunshine Coast, to prized Wagyu from the Darling Downs, Pugh and his team of talented chefs have been busy harnessing new and artisan produce to offer guests. Even the pepper is local quips Pugh, who says more than 85% of the produce is sourced locally.

Pugh says the main influence in the Menu is our geographical location. “The Darling Downs, in particular the Lockyer Valley, is one of the top 10 most fertile farming areas in the world. It is Australia and Asia’s vegetable and salad bowl in the cooler months and beef from this region is amongst the most highly prized on the planet.”

The launch of the Menu coincided with the appointment of BCEC as an #eatqld partner. In making the announcement, Queensland’s Minister for Agriculture and Fisheries, the Hon. Mark Furner said it would help spread the word about the safe and nutritious produce from Queensland’s vibrant and robust agriculture sector.

BCEC General Manager, Bob O’Keeffe AM, said the Centre was proud to partner with the #eatqld campaign, continuing its support for the state’s finest producers and local growers and a remarkable 25 year history of showcasing Queensland produce at Centre events.

“The Centre’s new menu is driven by ethical, seasonal and regional values. We are committed to showcasing Queensland produce, giving assurance to visitors to the Centre of a uniquely authentic taste of local cuisine.”
[bookmark: _GoBack]A major contributor to the economic fabric of Queensland, responsible for more than 70% of delegate days to Brisbane each year, in 2018/19 Brisbane Convention & Exhibition Centre invested $6.3 million in direct local food and beverage spend in Queensland.

[image:][image:][image:]Download hi-resolution versions of these images here

Enquiries: Gail Sawyer, Marketing and Communications Manager
T: +61 7 3308 3023 M: 0439 733 509 E: gails@bcec.com.au

Date published: 19 October 2020
About BCEC: Brisbane Convention & Exhibition Centre is owned by South Bank Corporation and proudly managed by leading international venue management specialists ASM Global.
About ASM Global:
ASM Global is the world’s leading venue management and services company. The company was formed by the merger of AEG Facilities and SMG, global leaders in venue and event strategy and management. The company’s elite venue network spans five continents, with a portfolio of more than 300 of the world’s most prestigious arenas, stadiums, convention and exhibition centres, and performing arts venues. From Aberdeen to Anchorage, and Sydney to Stockholm, its venues connect people through the unique power of live experiences.
From its Asia Pacific headquarters in Brisbane, Australia, ASM Global operates a network of venues that includes convention and exhibition centres in Brisbane, Cairns, Darwin, Newcastle, Sydney, Christchurch (opening 2020), Kuala Lumpur, Muscat and Shenzhen (opening in 2020); Suncorp Stadium in Brisbane, Kai Tak Sports Park in Hong Kong (opening 2023) and interests in major stadia in Sydney, Parramatta and Perth; and entertainment arenas and performance theatres in Brisbane (4), Cairns, Darwin, Newcastle, Perth, Sydney (4), Bangkok (Em Live Theatre and Bangkok Arena both opening in 2023), Dubai, Hong Kong and Kuala Lumpur.
ASM Global’s diverse portfolio of clients benefit from the company’s depth of resources and unparalleled experience, expertise and creative problem-solving. Each day, the company’s 61,000 passionate employees around the world delivers locally tailored solutions and cutting-edge technologies to deliver maximum results for venue owners, and operations, and amazing experiences for guests. By consistently looking for new ways to envision, innovate and empower the spaces and places that bring people together, ASM Global elevates the human spirit while delivering the highest value for all stakeholders. For more information, please visit www.asmglobal.com

[image:]
[image:]
image2.jpeg

image3.jpeg

image1.jpeg

image4.jpg

image6.jpeg
’

BRISBANE
CONVENTION
& EXHIBITION

CENTRE

image5.jpg

