

"The Pizza Company เป็นผู้นำในตลาดพิซซ่าของ ประเทศไทยครองส่วนแบ่งตลาดเกือบ80% ด้วยรสชาติ ที่เหนือกว่าและคุณภาพที่ไม่เคยลดละแบรนด์จึงสามารถ สร้างความแตกต่างและเติบโตอย่างแข็งแกร่งทั้งในเอเชีย ตะวันออกเฉียงใต้และตะวันออกกลาง

"ตลอด20กว่าปีที่ผ่านมาแบรนด์ใด้พัฒนาข้อเสนอที่ชนะ ใจลูกค้าอย่างต่อเนื่องในหลากหลายช่องทางตั้งแต่บริการ ทานที่ร้าน บริการเดลิเวอร์รี่ บริการซื้อกลับบ้าน เพื่อส่ง มอบประสบการณ์ที่ยอดเยี่ยมให้กับลูกค้า"

Thailand

400+ Stores

สเวนเช่นส์ ร้านไอศกรีมและของหวานชื่อดังจากซานฟรานซิสโท ก่อตั้งขึ้นในปี 1948 และเป็น แบรนด์ขวัญใจของคนไทยที่ได้พัฒนาไปจากการขายไอศกรีมแบบตักธรรมดาสู่การสร้างสรรค์ ซันเดย์ไอศกรีมที่ทั้งสวยงามและอร่อย จากไอศกรีมซันเดสุดพิเศษมากมาย พร้อมด้วยก็อปปั้ง และเชอร์รี่อันเป็นเอกลักษณ์ของสเวนเซ่นส์

โดยที่สเวนเช่นส์มีแบรนด์ TAGLINE คือ "Happiness Never Melts" สื่อถึงความตั้งใจอัน แรงกล้าที่จะมอบความสุขและความหวานที่ลูกค้าจะไม่มีวันลืม

ในปี 1986 เป็นจุดเริ่มต้นการเป็นไอศทรีมขวัญใจของคนไทย เนื่องจากบริษัทไมเนอร์ ฟู้ดได้ เข้าซื้อสิทธิ์แฟรนไชส์หลักเพื่อดำเนินการใน 32 ประเทศทั่วเอเชียและตะวันออกกลาง แบรนด์ ให้บริการซันเดย์ที่ดีที่สุด พร้อมการบริการที่เป็นมิตร ภายใต้มาตรฐาน 3 ข้อ ได้แก่ คุณภาพ ที่ดี การบริการที่ดี และความคุ้มค่า ปัจจุบันเราดำเนินการแบรนดีนี้ผ่านร้านกว่า 377 สาขาใน 4 ประเทศ

ทุกคำคือเรื่องราวแห่งรอยยิ้ม

DAIRY QUEEN THAILAND

ตั้งแต่ปี ค.ศ. 1940 Dairy Queen ได้เสิร์ฟความอร่อย ให้ผู้คนทั่วโลก พร้อมสร้างรอยยิ้มและเรื่องราวดี ๆ ในทุก คำที่ลิ้มลอง ไอศกรีมซอฟท์เสิร์ฟของ DQ® ไม่ใช่แค่ "ซอฟท์" แต่ยัง "หนานุ่ม เข้มข้น และละมุนเกินใคร" พร้อมลายเซ็นเอกลักษณ์คือ โค้งครีม Curl Top ที่เสิร์ฟ โดยพนักงาน DQ® ทั่วโลก

และเมื่อซอฟท์เสิร์ฟถูกนำมามิกซ์ท็อปปิ้ง แล้วเสิร์ฟด้วย การคว่ำถ้วยโชว์ "ไม่หก" เกิดเป็นตำนาน Blizzard® Upside Down ที่แฟน DQ® รู้จักกันดี

ประเทศไทยได้ลิ้มรส DQ® ครั้งแรกในปี 2539 ที่ เซ็นทรัลลาดพร้าว โดย Minor Food จุดเริ่มต้นเพียง 1 ร้าน กลายเป็นกระแสความสำเร็จที่ยิ่งใหญ่ รสชาติซอฟท์ เสิร์ฟเนียนนุ่ม รสชาติสนุก ๆ และ Blizzard Upside Down กลายเป็นที่รักของคนไทยทันที

นอกจาก Blizzard ในตำนาน เรายังนำเสนอรสชาติพิเศษที่สะท้อน ความเป็นไทยและสากลในราคาที่จับต้องได้ ไม่ว่าจะเป็น มะม่วงสติ๊ก กี้ไรซ์, ทุเรียน, ไปจนถึง Belgian Chocolate และในทุกเทศกาล สำคัญ DQ® Cake ก็กลายเป็นไฮไลต์แห่งการเฉลิมฉลอง ทั้ง วาเลนไทน์ วันแม่ และอีกมากมาย

ปัจจุบัน DQ® มีมากกว่า 500 สาขาทั่วประเทศ และยังคงสร้าง นวัตกรรมใหม่ให้ตลาดเอเชียตะวันออกเฉียงใต้มาอย่างต่อเนื่อง— ตั้งแต่เปิดตัว DQ Pop-Up แห่งแรกในเอเชีย ปี 2022 ไปจนถึง DQ Lounge สุดพรีเมียมในปี 2024 และล่าสุด Minor Food ได้ เปิดตัว DQ Stand-Alone Modular ร้านขนาดกะทัดรัด 40–50 ตร.ม. ตั้งอยู่ใจกลางชุมชน เพื่อตอบโจทย์ไลฟ์สไตล์การกินที่สะดวก สบายทั้งกลางวันและดึก

จากไอศกรีมที่เป็นซิกเนเจอร์ สู่การคิดค้นคอนเซ็ปต์ร้านรูปแบบใหม่ DQ® Thailand ไม่เคยหยุดพัฒนา เราพร้อมส่งต่อความสนุก ความอร่อย และแรงบันดาลใจใหม่ ๆ ให้ลูกค้าคนไทยในทุกช่วงเวลา

ยินดีต้อนรับ

ขอต้อนรับสู่ Bonchon - จุดบรรจบแห่งความพิถีพิถันในไก่ทอด สไตล์เกาหลีและเสน่ห์แห่งวัฒนธรรม K-Cutture

ผู้ก่อตั้งของเรา คุณจินดุก ซอ ได้รังสรรค์ความกรอบและซอสสูตร เฉพาะที่ข้ามพรมแดนไปสู่หัวใจของผู้คนทั่วโลกด้วยสาขากว่า 450 แห่งใน 10 ประเทศ

Bonchon คือสัญลักษณ์ของวัฒนธรรมเกาหลีที่เปี่ยมด้วยศิลปะ ในทุกคำที่ลิ้มลอง

Bonchon ไม่ใช่แค่ร้านอาหาร แต่คือปรากฏการณ์แห่งเทรนด์ที่ ผสานสไตล์ ความขึ้เล่น ความจริงใจ และความเก๋อย่างมีระดับ

จากทีม Bonchon

GAGA ไม่ใช่แค่เครื่องคื่ม แต่คือทัศนคติที่สะท้อนตัวตน

เรื่องราวเริ่มต้นจากความฝันของคนรักชาและนักสร้างสรรค์ผู้เชื่อว่า "ชาไม่ควรเป็นเพียงเครื่องคื่ม" แต่ควรเป็นประสบการณ์ที่บอกเล่าตัวตนได้ ทุกแก้วที่รังสรรค์จึงสะท้อนความเชื่อมั่นนั้น การผสมผสานรสชาติ วัฒนธรรม และความคิดสร้างสรรค์เข้าไว้ด้วยกันอย่างลงตัว

ปี **2019** ร้าน GAGA สาขาแรกเปิดที่กรุงเทพฯ และทันทีที่เสิร์ฟแก้วแรก แบรนด์ก็ประกาศตัวซัดเจนว่าไม่เดินตามใคร แต่พร้อมจะนิยามวงการชานมใหม่ ด้วยสูตรที่เป็นเอกลักษณ์ การบริการที่จริงใจ และพลังงานสนุกสนาน ที่ทำให้ GAGA กลายเป็นที่จดจำในทันที

ตั้งแต่**ชาไทย**สูตรตันตำรับไปจนถึงเมนูซิกเนเจอร์ **GAGA Overload** ทุกแก้ว คือการผสมผสานวัตถุดิบคุณภาพระดับโลกกับจินตนาการที่ไร้ขีดจำกัด เพื่อสร้างรสชาติที่สดใหม่ กล้าหาญ และแตกต่างไม่เหมือนใคร

วันนี้ GAGA ก้าวข้ามจากการเป็น "แบรนค์เครื่องคื่ม" ไปสู่การเป็น **ไลฟ์สไตล์แบรนค์** ที่สะท้อนพลังของคนรุ่นใหม่ คนที่ใช้ชีวิตอย่างไม่ประนีประนอม กล้าท้าทายกรอบเคิม และเปลี่ยนทุกช่วงเวลาธรรมคาให้มีความหมาย

GAGA: Bold by flavor. Bold by attitude.

ที่ เดอะ สเต๊ก แอนด์ มอร์ เราอยากให้ทุกคนได้รับ ประสบการณ์ที่ดีกับสเต๊กคุณภาพเยี่ยม อร่อย คุ้มค่า และหลากหลาย สามารถเลือกอร่อยได้ตามใจ เราเสริฟ สเต๊กจานใหญ่พร้อมเครื่องเคียงกว่า 20 รายการทั้ง ไทยและเทศ ปรับรสชาติให้เข้มขันเข้ากับความชอบ ของคนไทย เสริมด้วยพาสตารสจัดจ้าน สลัดผักจาน ใหญ่ ไปจนถึงเมนูซุปแสนอร่อย ครบจบในที่เดียวด้วย ไอศกรีมและเครื่องดื่มรีฟิล ตอบโจทย์ทุกความต้องการ

ไมเนอร์ ฟู้ด ได้เปิดตัว แบรนด์ เดอะ สเต๊ก แอนด์ มอร์ สาขาแรกเมื่อวันที่ 25 ธันวาคม 2567 ที่เซ็นทรัล เวสต์เกต และในปี 2568 เราได้ขยายสู่ 5 สาขา พร้อมแผนการเติบโตอย่าง ต่อเนื่องทั่วประเทศ เพื่อให้ทุกคนได้สัมผัสประสบการณ์ สเต๊กคุณภาพในราคาที่คุ้มค่าสำหรับทุก คน

Thailand

5

Stores

The Pizza Company is the undisputed leader in Thailand's pizza scene, commanding nearly 80% market share. With a strong and growing presence across Southeast Asia and the Middle East, the brand sets itself apart with superior taste and uncompromising quality.

"Over the past few decades, the brand has continuously developed winning propositions across various channels from dine-in services to delivery, to e-commerce services, and to the use of hybrid modes for delivery of great customer experience."

Thailand

400+ Stores

hubiucib R

Swensen's is one of San Francisco's most well-known ice cream parlors and dessert destinations. Founded in 1948, the brand has evolved from basic scoops to a wide range of aesthetically and gustatorily appealing sundae ice creams that feature toppings and cherries. "Happiness Never Melts" represents a passionate desire to provide customers with happiness and sweetness they'll never forget.

In 1986, Minor Food acquired the master franchise rights to operate in 32 countries across Asia and the Middle East. The brand serves up an ultimate sundae experience along with friendly service based on three standards: good quality, good service, and value for money. Today, we operate the brand through over 370 outlets in 4 countries.

WHERE EVERY BITE TELLS A STORY

DAIRY QUEEN THAILAND

Since 1940, Dairy Queen has been serving up delicious treatsand along the way, we've been creating *smiles and stories* with every bite. At DQ®, soft serve isn't just soft — it's thick, rich, and unbelievably smooth. Crafted to perfection and always finished with our signature curly top by trained DQ® staff around the world. And when blended with mix-in toppings and served with the famous bottoms-up flip, the **Blizzard® Upside Down** was born.

Beyond our legendary Blizzard, we bring premium flavors to life at an affordable price point—think Mango Sticky Rice, Durian, and Belgian Chocolate. And when it comes to celebrations, DQ® Cakes are at the heart of Valentine's, Mother's Day, and every festivity in between.

Today, with over 500 stores across Thailand, DQ® continues to lead innovation in Southeast Asia—from launching Asia's first DQ Pop-Up in 2022 to introducing the premium DQ Lounge in 2024. Most recently with Minor Food Group team, DQ® had released the stand-alone modular format: a compact 40–50 sqm units placed right in the heart of communities. By stepping outside traditional malls, DQ® now meets late-night and everyday cravings where people live, study, and shop.

From our signature curl to game-changing formats, DQ® Thailand never stops reimagining what ice cream can be. With every new idea—whether it's a daring Blizzard flavor, or a fresh store concept—we continue bringing fun, excitement, and innovation to Thai customers.

ยินดีต้อนรับ

ขอต้อนรับสู่ Bonchon - จุดบรรจบแห่งความพิถีพิถันในไก่ทอด สไตล์เกาหลีและเสน่ห์แห่งวัฒนธรรม K-Cutture

ผู้ก่อตั้งของเรา คุณจินดุก ซอ ได้รังสรรค์ความกรอบและซอสสูตร เฉพาะที่ข้ามพรมแดนไปสู่หัวใจของผู้คนทั่วโลกด้วยสาขากว่า 450 แห่งใน 10 ประเทศ

Bonchon คือสัญลักษณ์ของวัฒนธรรมเกาหลีที่เปี่ยมด้วยศิลปะ ในทุกคำที่ลิ้มลอง

Bonchon ไม่ใช่แค่ร้านอาหาร แต่คือปรากฏการณ์แห่งเทรนด์ที่ ผสานสไตล์ ความขึ้เล่น ความจริงใจ และความเก๋อย่างมีระดับ

จากทีม Bonchon

GAGA is not just a drink — it's an attitude poured into every cup.

What began as the vision of a tea lover and mousse maker was never meant to be ordinary.

From the start, GAGA was founded on one belief: tea should be more than a beverage. It should be an experience, a lifestyle, and a true reflection of who you are.

In 2019, the very first GAGA store opened its doors in Bangkok, Thailand. In a crowded market of milk tea lookalikes, GAGA refused to blend in. Every cup carried a bold statement – crafted with originality, served with genuine care, and designed to delight with playful energy and unforgettable recipes.

From our authentic **Thai tea** to our cult favorite **GAGA Overload**, each creation is built to surprise and impress.

We pair the world's finest ingredients with fearless imagination, producing flavors as bold

and distinctive as the people who drink them.

Today, GAGA has evolved far beyond a beverage brand. We are a **lifestyle brand** – a cultural force that speaks to a generation unafraid to stand out, to chase what excites them, and to turn everyday moments into something extraordinary.

GAGA: Bold by flavor. Bold by attitude.

At **The Steak & More**, we believe everyone deserves great steak experience. **Designed as a value-driven**, mass-market steak restaurant, we offer over 20 side dishes that allow every guest to customize their meal just the way they like, perfectly suited to Thai taste preferences. From juicy steaks to comforting pasta, fresh salads, and delicious soups, we bring variety and satisfaction to every dining occasion for everyone.

Minor Food launch The Steak & More in 2024, December 25 at Central Westgate. In 2025 The Steak & More expanded to 5 outlets with a plan for nationwide expansion and accessible franchise model.

Thailand

5

Stores