

แมงโก้ มานี

No.1 Mango Cafe'

Mango Mania

The premium mango smoothies for you

BANGKOK/ CHIANGMAI/ PHUKET/
PATTAYA/ SAMUI/ HADYAI/ VIETNAM/
HONGKONG

Since 2011, Mango Mania! has been an innovator in the smoothie and fresh, raw juice industry with signature blends setting new standards for taste and nutrition. Only the freshest ingredients and the freshest ideas fly at Mango Mania!

Our company has focused on achieving the highest possible standards in produce and obtaining all of the necessary certifications such as GMP, GAP and HACCP

OUR STORY

- Mango Mania is a dessert specialist founded in Thailand since 2011s by P.O.P. SIAM GOLDEN FRUIT LIMITED PARTNERSHIP.
- From the beginning, Starting the business from selling the agricultural products of Thailand to global market especially Namdokmai mango. Our company has focused on achieving the highest possible standards in produce and obtaining all of the necessary certifications such as GMP, GAP and HACCP. We have successfully established an efficient business management system and supply chain by contracting local farms throughout Thailand. Our experienced staff has provided our contracted farmers with strict guidelines and high expectations with regards to planning, farm preparation and farm maintenance to ensure that the produce that we receive is of the highest quality and freshness.
- Form our experience, we started selling traditional mango smoothies and desserts with traditional trolley to the first specialized mango store at the 2013s, the company is now developed as a global food and beverage brand which attracts tourists from all over the world.
- Since the beginning, Mango Mania! has been an innovator in the smoothie and fresh, raw juice, and fusion traditional dessert industry with signature blends setting new standards for taste and nutrition. Only the freshest ingredients and the freshest ideas fly at Mango Mania! Our R&D team always keep you a step ahead of the competition. Increased nationwide attention to nutrition has dramatically propelled the smoothie market forward to meet demand from an enthusiastic customer base. We made a promise to deliver only the finest quality and we have been doing just that for 10 years!
- The business aims to expand Mango Mania to consumers wider and to make the brand is well known and recognizable, even more when think of "Mango smoothies" with quality and reasonable price, they need to think of "Mango Mania". With nearly 20 locations and growing, Mango Mania! is fueled by an undeniable momentum to spread our brand and our business across the country, changing lives every step of the way. In addition to marketing, we create awareness more broadly. Our Activities with advertising and media promotion for "Mango Mania" to cover a full 360 degrees.

Business principles

- **Vision;** We promise to be innovated – to create more new desserts and products that consistently over the expectation of customers. We hope to provide the best dessert experience to customers and to promote Thai style dessert to the worldwide customers as well.
- **Mission;** Responding to the needs of customers with quality products and services and expanding branches to attract more customer. Using Thai agricultural products to reduce the problem of overproduction and promote Thai products to be known abroad. Create quality of work life for employees and find partners to increase international business opportunities.

PRODUCT

DRINKS AND DESSERTS

Mango Mania Desserts

“Customers can enjoy a healthy, delicious and to indulge in mango and coconut rich dessert option by choosing a plate of our mango dessert. Whether its a signature delightful mango dish called Super Mango Mania or any one of our popular Mango Mania Desserts, these options are created to please and can be customized to meet each individuals preferences and cravings.”

It is a signature delightful mango dish called “Super Mango Mania”

Mango Mania Drinks

- The menu is all about blending fresh fruits and offering delicious super food smoothies and cold-pressed juices specifically designed to combat ageing, assist with weight loss, help cleanse toxins from your system and improve skin condition. We'd recommend everything on the menu
- You also have the option of creating your own recipe by selecting ingredients from the 'customize menu'.
- Which the beverage products are in 5 groups as follows;

Mango Mania Lovers

Mango Mania Lovers is a menu from Nam Dok Mai Mangoes. There are a variety of toppings to please the mangoes. There is also a mango menu blended together with many other fruits. The menu in this group consists of mangoes as the main ingredient. Therefore having high levels of vitamin C and A to help antioxidants, nourish the skin to shine brightly as well

Classic Flavors

Classic Flavors is a menu made from local Thai fruits that we have carefully selected from the garden including young coconuts, bananas, papaya, melon, oranges, passion fruit, and pineapples, as well as berries series that are imported from abroad every menu has been designed under the principles of healthy nutrition and blends well with native fruits and imported fruits, resulting in a unique delicious taste. From 100% authentic fresh fruit

Dairy Smoothie

Dairy Smoothie is a perfect blend of fruit smoothies with yoghurt, fresh whipped cream. All menus are designed under nutrition principles. Delicious, easy to eat, low in fat, high in protein.

Raw juice is a 100% of
fruit and vegetable juice

Italian Soda

Italian Soda is another menu that combines sweet and sour adds extra chewed with mango flavored pearl.

BRANCHES

ศูนย์การค้า Maya Chiang Mai ชั้น 4

ศูนย์การค้า Central festival Chiang Mai ชั้น 3

ท่าแพ เชียงใหม่ (โรงแรมมุนดรากรณ์ ถนนราชดำเนิน)

ศูนย์การค้า Central Festival Samui ชั้น 1

โรงแรมรอยัลเมืองสมุทรวิไล

ศูนย์การค้า Central Festival Hadyai ชั้น 4

ศูนย์การค้า Central Puket Floresta ชั้น G

ศูนย์การค้า TERMINAL 21 PATTAYA

ศูนย์การค้า Central Plaza Rama2 ชั้น G

ศูนย์การค้า Central Pinklao ชั้น 5

ศูนย์การค้า Gateway Ekamai ชั้น G

ศูนย์การค้า Seacon Square ศรีนครินทร์ ชั้น 3

ศูนย์การค้า The Mixt จตุจักร

CENTRAL FESTIVAL CHIANGMAI

CENTRAL FESTIVAL HATYAI

CENTRAL FORESTA PHUKET

CENTRAL FESTIVAL SAMUI

CENTRAL PLAZA RAMA2

CENTRAL PLAZA PINKLAO

TERMINAL 21 PATTAYA

Secon Square Srinakarin

MANGO MANIA

THE MIXT Chatuchak

AND MORE..

MANGOMANIA

MANGOMANIA

INDIA'S BIGGEST-EVER
GLOBAL BRANDS EXPO
2019.
NEW DELHI, INDIA

TOP THAI BRAND 2019.
MUMBAI, INDIA

Franchise Business Networking in Myanmar 2016

OPENING CEREMONY

02 SEPTEMBER 2016
JAKARTA CONVENTION CENTER

Franchise Business Networking in Jakarta, Indonesia 2016

Attended the TFBO 2013 – TFBO 2019

หนังสือรับรองเลขที่
04-2559

หนังสือรับรองมาตรฐานคุณภาพแฟรนไชส์

กรมพัฒนาธุรกิจการค้า

ออกหนังสือรับรองให้ไว้แก่

แมงโกมานี Mango Mania

ห้างหุ้นส่วนจำกัด พี.โอ.พี. สยาม โกลเด้นฟรุ๊ต

เพื่อแสดงว่าธุรกิจแฟรนไชส์นี้ผ่านการตรวจประเมิน

ตามเกณฑ์มาตรฐานคุณภาพแฟรนไชส์

ได้รับอนุญาตให้ใช้เครื่องหมายรับรองมาตรฐานคุณภาพแฟรนไชส์

ในการประกอบธุรกิจแฟรนไชส์

หนังสือรับรองมีกำหนดอายุ 2 ปี นับแต่วันที่ออกหนังสือรับรอง

วันที่ออกหนังสือรับรอง 8 สิงหาคม 2559

(นางสาวพองพรรณ เจียรวิริยะพันธ์)
อธิบดีกรมพัฒนาธุรกิจการค้า

Rewarded Thailand
Franchise Standard 2016
by DBD, Ministry of
commerce