

In Brief	FlixBus is a young mobility provider, offering new alternatives for convenient, affordable and environmentally-friendly travel via the FlixBus and FlixBus brands. Thanks to a unique business model and innovative technology, the startup has quickly established Europe's largest long-distance bus network and launched the first green long-distance trains in 2018. Since 2013, FlixBus has changed the way over 100 million people have traveled throughout Europe and created thousands of new jobs in the mobility industry.
Corporate Vision	"Our vision is smart and green mobility for everyone to experience the world."
Market Entry	13 th Feb 2013
Network	250,000 daily connections to 1,700 destinations in 27 countries; Domestic networks in DE, AT, CH, FR, IT, DK, NL, HR, CZ and SE; FlixBus networks in Germany as well as rail cooperations in Austria and the Czech Republic
Passengers	40 million in 2017
Offices	Munich, Berlin, Paris, Milan, Zagreb, Amsterdam, Stockholm, Aarhus, Prague, Budapest, Los Angeles, Bucharest, Madrid, Warsaw
Employees	1.000+ (and 7.000+ drivers at 300 cooperating bus and rail partners)
Business Model	"The Future of Mobility": Leveraging an internationally unique business model, FlixBus was able to win millions of customers all over Europe and has created thousands of new jobs in the industry. From locations throughout Europe, the FlixBus team handles technology development, network planning, operations control, marketing & sales, quality management and continuous product expansion. The daily scheduled service and green FlixBus fleet is managed by bus partners from regional SMEs, while FlixBus operates in cooperation with private train companies. Through these partnerships, innovation, entrepreneurial spirit and a strong international brand meet the experience and quality of tradition. The unique combination of technology start-up, e-commerce platform and classic transport company has positioned FlixBus as a leader against major international corporations, permanently changing the European mobility landscape. www.flixbus.com/company
Founders	Jochen Engert, Daniel Krauss, André Schwämmlein