

Mercedes-Benz Museum – Information

[Getting here](#)
[Opening times](#)
[Prices](#)
[Tours and visits](#)
[Information for groups](#)

Mercedes-Benz
The best or nothing.

Getting here.

Signs

Follow the signs for 'NeckarPark'. The Mercedes-Benz Museum is just a few metres from the Mercedes-Benz Arena.

Arriving by car

From Karlsruhe: Follow the A8 to the junction for Stuttgart and take the exit for Vaihingen. Take the A831, followed by the B14 towards 'Stuttgart-Zentrum' and then the B10/B14. Follow the signs for 'NeckarPark'.

From Ulm: Follow the A8 until the exit for Esslingen-Zentrum. Join the B313 and then take the B10 towards Stuttgart. Follow the signs for 'NeckarPark'.

From Heilbronn: Follow the A81 until the exit for Zuffenhausen, then take the B10 towards 'Stuttgart-Zentrum' and follow the signs for 'NeckarPark' in the direction of Stuttgart-Bad Cannstatt/Esslingen.

Classic vehicles

We are always delighted when visitors arrive in classic cars, whatever the brand. You are welcome to park on the hill in front of the museum, provided no events are taking place.

(If you would like to know whether the hill will be free on the day of your visit, you can find out from the Mercedes-Benz Classic Contact Center:

+49 (0)711-1730 000 or
classic@daimler.com)

Parking

Visitors can park in the museum car park (maximum clearance: 1.90 metres) and in the P4 car park. Parking costs €1 per hour for the first three hours and then €2 per hour from the fourth hour. Designated parking spaces are available in the museum car park for families and disabled visitors. You will find these on the ground floor near the ticket machines and the glass door. Vehicles for disabled visitors can be parked on the hill at the museum's main entrance if they are over 2 metres tall.

Please note that emissions stickers are mandatory and there is a diesel traffic ban in the Stuttgart area. Please find out more before your visit at www.stuttgart.de

Electric charging station

There are nine Type 2 electric charging points in the museum car park. You can pay a deposit to borrow a suitable charging cable from the information point in the atrium (Level 1).

Events

Home football matches for VfB Stuttgart and major events may restrict vehicle access to the Mercedes-Benz Museum. In these cases, we recommend that you use public transport.

Arriving by train

From Stuttgart central station, take S-Bahn line S1 heading towards Kirchheim (Teck) and get off at the NeckarPark stop. When you alight, follow the signs for the museum. S-Bahn trains may be restricted during the construction of the Stuttgart 21 project. Further information is available at www.vvs.de

Arriving by bus

Bus number 56 runs from Bad Cannstatt station to the 'Mercedes-Benz Welt' stop. You can reach Bad Cannstatt station on the S-Bahn lines S1, S2 and S3 and on regional and Regional-Express trains.

Arriving by bicycle

The Neckartalradweg cycle path runs right past the museum. Leave the path at the mooring point for 'Mercedes-Benz Welt/NeckarPark' and follow the signs for 'Mercedes-Benz Museum/NeckarPark'. Further information is available at www.neckarradweg.de and www.neckartalradweg-bw.de

Arriving by boat

'Mercedes-Benz Welt/NeckarPark' mooring point (only in summer). Further information is available at www.neckar-kaeptn.de

Opening times and contact information.

Opening times

Tuesday to Sunday from 9 a.m. to 6 p.m., ticket desk closes at 5 p.m.
Closed on Mondays. Please check our opening times for public holidays.

Restaurant

Tuesday to Sunday from 10 a.m. to 7 p.m., hot food served from 11.30 a.m. to 6 p.m.
Closed on Mondays.
Further information about what is on offer can be found at www.mercedes-benz.com/classic-restaurant

Café bar

Tuesday to Sunday from 9 a.m. to 6 p.m.
Closed on Mondays.

Museum shop

Tuesday to Sunday from 10 a.m. to 6 p.m.
Closed on Mondays.

You can shop, have a look around and enjoy the selection even if you aren't visiting the museum. Show your parking ticket to get the first hour of parking in our museum car park for free if you buy something in the museum shop or dine in the restaurant.

Online shopping

Convenient round-the-clock shopping at www.mercedes-benz.com/classic-shop

Online tickets

Buy tickets online for your own voyage of discovery through automotive history – for flexibility, convenience and no waiting at www.benz.me/tickets

We are open on these public holidays

Wed. 26.12.2018 (Boxing Day)
Sun. 6.1.2019 (Epiphany)
Fri. 19.4.2019 (Good Friday)
Sun. 21.4.2019 (Easter Sunday)
Mon. 22.4.2019 (Easter Monday)
Wed. 1.5.2019 (May Day)
Thur. 30.5.2019 (Ascension Day)
Sun. 9.6.2019 (Whit Sunday)
Mon. 10.6.2019 (Whit Monday)
Thur. 20.6.2019 (Corpus Christi)
Thur. 3.10.2019 (German Unity Day)
Fri. 1.11.2019 (All Saints' Day)
Thur. 26.12.2019 (Boxing Day)

We are closed on these public holidays

Mon. 24.12.2018 (Christmas Eve)
Tues. 25.12.2018 (Christmas Day)
Mon. 31.12.2018 (New Year's Eve)
Tues. 1.1.2019 (New Year's Day)
Tues. 24.12.2019 (Christmas Eve)
Wed. 25.12.2019 (Christmas Day)
Tues. 31.12.2019 (New Year's Eve)

Please note:

Children under the age of 14 are only permitted to enter the exhibition if accompanied by an adult.

Dogs are not permitted in the exhibition areas or the entrance area (except for certified assistance and therapy dogs).

Accessibility

Designated parking spaces are available in the museum car park for families and visitors with restricted mobility.
The Mercedes-Benz Museum combines a fully accessible exhibition and unique architecture. There are numerous lifts connecting all levels. Wheelchairs, walking frames and baby buggies can be borrowed with a €50 deposit if needed.

Stars of the show

The Mercedes-Benz Museum sells vintage and modern Mercedes-Benz classics under the name ALL TIME STARS.
You can see the full range on the website www.alltime-stars.com
The vehicles can also be viewed and purchased in the Mercedes-Benz Museum.
Opening times: Monday and Saturday by arrangement. Tuesday to Friday from 9 a.m. to 6 p.m.

Contact

Mercedes-Benz Classic Contact Center
Tel.: +49 (0)711-1730 000
Fax: +49 (0)711-1730 400
Email: classic@daimler.com

Address

Mercedes-Benz Museum
Mercedesstrasse 100
70372 Stuttgart

Further information is available online at

www.mercedes-benz.com/museum

Follow us on social media

 [instagram.com/mercedesbenzmuseum](https://www.instagram.com/mercedesbenzmuseum)
 [facebook.com/mercedesbenzmuseum](https://www.facebook.com/mercedesbenzmuseum)
 [youtube.com/mercedesbenzmuseum](https://www.youtube.com/mercedesbenzmuseum)
 twitter.com/mb_museum
 plus.google.com/+mercedesbenzmuseum

Get information about the Mercedes-Benz Museum on your smartphone:

Prices.

Category	in euros	More information
Day ticket	10.00	Adult
Reduced day ticket*	5.00	Young persons (aged 15 to 17 inclusive) · School pupils (aged 15 or over) · Apprentices · Students · Visitors aged 60 or over · Jobseekers · Asylum seekers (aged 18 or over) · One guest for each Mercedes-Benz ClubCard holder
	2.50	Asylum seekers (aged 15 to 17 inclusive)
Free day ticket* Children under the age of 14 are only permitted to enter the exhibition if accompanied by an adult.	0.00	Children (aged 14 or under) · Registered school classes of primary and secondary schools and student groups including supervisors (one supervisor is free for every five pupils/students) after registration through the school/university · Coach drivers and tour guides for registered groups on the day of the visit · Disabled visitors · Persons accompanying disabled visitors who are blind or require assistance · Mercedes-Benz ClubCard holders · Holders of the Museumspass · Employees of Daimler AG · Members of ICOM and the German Museums Association · Journalists · People of any age who have their birthday that day
Evening ticket From 4.30 p.m. to 6 p.m., ticket desk closes at 5 p.m.	5.00	See day ticket
Reduced evening ticket* From 4.30 p.m. to 6 p.m., ticket desk closes at 5 p.m.	2.50	See reduced day ticket
Groups Groups of ten or more paying visitors (full-price or reduced)	9.00	See day ticket
Reduced groups* Groups of ten or more paying visitors	4.00	See reduced day ticket
Groups Groups of 50 or more paying visitors (full-price or reduced)	8.00	See day ticket
Reduced groups* Groups of 50 or more paying visitors	4.00	See reduced day ticket
One-year ticket	40.00	See day ticket
Reduced one-year ticket*	20.00	See reduced day ticket
Museumspass	112.00	Gives one adult entry to around 320 museums, castles and gardens in Germany, France and Switzerland. The card is valid for one year from the first museum visit. Holders can take up to five persons under the age of 18 with them for free. Further information is available from the Mercedes-Benz Classic Contact Center and at www.museumspass.com
Reduced Museumspass*	106.00	See Museumspass. The reduced tariff applies for students, apprentices, unemployed persons, disabled persons, teachers and friends of museums. Holders can take up to five persons under the age of 18 with them for free.
Public museum tours	6.00	Book through the Mercedes-Benz Classic Contact Center, at the museum ticket desk or online (plus entry price)
Public architecture tour	6.00	See public museum tours
Individual group tours (also on various special topics such as architecture or children's tours)	120.00	Booking for groups of up to 20 people per guide through the Mercedes-Benz Classic Contact Center (plus entry price)
Individual group tours outside of normal opening times	400.00	Booking for groups of up to 25 people per guide through the Mercedes-Benz Classic Contact Center (plus entry price)
Simulator	4.00	For museum visitors who are at least 1.40 m tall; tickets are available at the simulator desk in the exhibition. Payment in cash in Legend Room 7.

*Reductions are only granted upon presentation of a valid ID card.
Multiple discounts cannot be applied.

Tours and visits.

Museum tour

Explore 160 vehicle exhibits and numerous display items. Gain an overview of the fascinating automotive history at Mercedes-Benz. The chronological tour through the legend rooms takes you from the beginnings of automotive history in 1886 through to the present day. You can also discover collections that span the various eras in five collection rooms.

Public museum tours

(Subject to availability; generally Tuesday to Sunday)

Tuesday to Sunday, 2.30 p.m. (German)

Tuesday to Sunday, 11 a.m. (English)

Duration: approx. 75 minutes.

Tickets: available at the ticket desk, booking through online ticketing at www.benz.me/tickets or through the Mercedes-Benz Classic Contact Center
Price: €6 (plus entry price)

Individual group tours

(Up to 20 people per guide)

Booking through the Mercedes-Benz Classic Contact Center

Price: €120 (plus entry price)

Individual group tours outside of normal opening times

(Up to 25 people per guide)

Booking through the Mercedes-Benz Classic Contact Center

Price: €400 (plus entry price)

Custom individual tours

Enjoy a unique tour focussing on a theme of your choice.

Whether it's architecture, cars or history – you'll find out about whatever you're interested in.

Booking through the Mercedes-Benz Classic Contact Center.

Public architecture tour

(Subject to availability)

Friday, 4 p.m. (German)

Duration: approx. 75 minutes

Tickets: available at the ticket desk, booking through online ticketing at www.benz.me/tickets or through the Mercedes-Benz Classic Contact Center
Price: €6 (plus entry price)

Architecture tour for groups

(Up to 20 people per guide)

Booking through the Mercedes-Benz Classic Contact Center

Price: €120 (plus entry price)

Audio guide

Visitors who would like to explore the museum without a tour guide can borrow electronic audio guides in eight languages for free. There is a special children's guide in two languages for younger visitors.

Do-it-yourself exhibition

The do-it-yourself exhibition is an exciting design experience for families. Children and young people can try their hand at being designers themselves: they can sketch, model and design their own car of the future.

The free workshop takes place in the children's area on Saturdays and Sundays. Further information is available at www.mercedes-benz.com/en/museum/children or from the Mercedes-Benz Classic Contact Center.

You can sign up at the museum.

There may be waiting times.

Sindelfingen factory visit

If you are interested in visiting the Sindelfingen factory, please contact Werkbesichtigungen.W050@daimler.com

Contact and reservation

Mercedes-Benz Classic Contact Center

Tel.: +49 (0)711-1730 000

Fax: +49 (0)711-1730 400

Email: classic@daimler.com

Information for groups.

Individual service and tailor-made options

Arrange your visit exactly as you want it. Combine your museum visit with an expert tour, a pit stop in the restaurant and a personal memento from the museum shop. The team in the Mercedes-Benz Classic Contact Center will be happy to help you plan your visit.

Price savings

Groups of ten or more paying visitors benefit from a reduced entry price. There is also a further discount if you purchase 50 tickets or more. Information about reductions is available from the Mercedes-Benz Classic Contact Center or at the ticket desk in the Mercedes-Benz Museum.

Free coach parking

There are several free coach parking spaces on the Mercedes-Benz Museum site (see map). Please follow the signs at the site. Groups can be dropped off at the museum using the museum's coach turnaround.

Shorter waiting times when signing in

Groups also have priority for signing in – a separate counter for registered groups means a shorter wait at the ticket desk.

Service for coach drivers and tour guides

Drivers and tour guides with registered groups can enjoy free entry on the day of the visit. Drivers also receive a free snack in the catering facilities. Vouchers for entry and food are available at the ticket desk in the entrance area. When registering at the desk in the Mercedes-Benz Museum, please show your coach driver's licence and the letter confirming your group visit.

Contact

Mercedes-Benz Classic Contact Center
Tel.: +49 (0)711-1730 000
Fax: +49 (0)711-1730 400
Email: classic@daimler.com

Address

Mercedes-Benz Museum
Mercedesstrasse 100
70372 Stuttgart

Further information is available online at

www.mercedes-benz.com/museum

About this information: Issued December 2018, subject to change.

Mercedes-Benz Museum GmbH, Mercedesstrasse 100, 70372 Stuttgart, Germany

Tel.: +49 (0)711-1730 000, Fax: +49 (0)711-1730 400,

Email: classic@daimler.com, www.mercedes-benz.com/museum