

3Grafische Darstellung des MSZ

Das Maritime Sicherheitszentrum
Netzwerk für Maritime Sicherheit auf See

Das Maritime Sicherheitszentrum (MSZ) ist das Kommunika-
tions- und Kooperationsnetzwerk der operativen Kräfte des
Bundes und der Küstenländer. Seit 2007 sind alle für die
maritime Sicherheit zuständigen Behörden und Einrichtun-
gen in diesem leistungsstarken Netzwerk vereint.

Die gemeinsame Einrichtung des Bundes und der Küsten-
länder (Bremen, Hamburg, Mecklenburg-Vorpommern,
Niedersachsen und Schleswig-Holstein) besteht aus

• der Bundespolizei,
• dem Zoll,
• der Bundesanstalt für Landwirtschaft und Ernährung,
• der Wasserstraßen- und Schifffahrtsverwaltung des

Bundes,
• der Deutschen Marine,
• den Wasserschutzpolizeien der fünf Küstenländer und
• dem Havariekommando.

Im Gemeinsamen Lagezentrum See (GLZ-See) wird die Arbeit
aller Partner zur Gewährleistung der maritimen Sicherheit auf
See gebündelt.

Gemeinsames
Lagezentrum See

(GLZ-See)
Deutsche Marine

Bundespolizei

Bundesanstalt für
Landwirtschaft und

Ernährung

Wasserstraßen- und
Schifffahrtsverwaltung/

Point of Contact

Havariekommando

Zoll

Wasserschutzpolizei

4

Das Gemeinsame Lagezentrum See
Operatives Herzstück mit 24/7 Besetzung

Rund um die Uhr an 365 Tagen im Jahr arbeiten die
 Beschäftigten der maritimen Sicherheitsbehörden im
opera tiven Kern, dem GLZ-See, eng zusammen.

Die Bündelung der Fachkompetenzen und Beibehaltung der
Zuständigkeiten ermöglicht einen optimalen Informations-
fluss und stellt eine größtmögliche Flexibilität sicher.
 Somit ist eine optimale Überwachung der Schifffahrt an der
gesamten deutschen Küste und den seewärtigen Hafen-
zufahrten gewährleistet.

Neben dem Informationsaustausch werden Lagebewertun-
gen vorgenommen und Einsatzmaßnahmen eingeleitet.
Darüber hinaus koordinieren einzelne Partner von hier
aus auch die Einsätze der seegehenden Einheiten und
Flugobjekte.

Auf gleicher Ebene wie das GLZ-See befinden sich auch
zwei Sonderlageräume.

Innenansicht des GLZ-See

5

Die Bundespolizei
im Maritimen Sicherheitszentrum

Die Bundespolizei schützt auf See und in den Häfen in Nord -
see und Ostsee die 888 km lange Seegrenze der Bundes-
republik Deutschland. Sie überwacht und kontrolliert an
dieser Schengenaußengrenze, in enger Kooperation mit dem
Zoll, den grenzüberschreitenden Verkehr auf See und in den
Häfen, um Gefahren abzuwehren sowie unerlaubte Einreisen
über See zu verhindern.

Seewärts der Begrenzung des deutschen Küstenmeeres
nimmt die Bundespolizei allgemeinpolizeiliche Aufgaben,
wie Ermittlung bei Verstößen gegen Umweltschutzbestim-
mungen oder Seeunfallermittlungen, wahr.

Die Bundespolizei berät und schult die deutschen Reede-
reien zum Schutz vor Angriffen von Piraten und führt
Ermittlungen in Fällen von Piraterie durch.

Die Gemeinsame Leitstelle von Bundespolizei und Zoll, als
Teil der Bundesleitstelle See im MSZ, koordiniert insbeson-
dere die Einsätze der Schiffe, Boote und die im maritimen
Aufgabenbereich eingesetzten Hubschrauber.

Die Bundespolizei

Leitstelle Bundespolizei
Am Alten Hafen 2 · 27472 Cuxhaven
Telefon: +49 (0) 30/185420-1200
E-Mail: bpol@msz-cuxhaven.de

6

Der Zoll
im Maritimen Sicherheitszentrum

Die maritimen Kontrolleinheiten des Zolls überwachen den
Warenverkehr über die EU-Außengrenzen und erheben dabei
Zölle, Verbrauchsteuern sowie die Einfuhrumsatzsteuer. Sie
überwachen die geltenden Verbote und Beschränkungen,
indem sie zum Beispiel die illegale Einfuhr von Betäubungs-
mitteln verhindern. Darüber hinaus unterstützen sie bei
der Sicherung der Sozialsysteme durch Bekämpfung von
Schwarzarbeit und illegaler Beschäftigung.

Neben diesen klassischen Aufgaben an den EU-Außengrenzen
auf See und in den Häfen nimmt der Zoll als Teil des Koordinie-
rungsverbundes der Küstenwache Deutschlands gemeinsam
mit anderen Behörden auch übertragene Aufgaben wahr.
Hierzu gehören neben der Überwachung der Einhaltung der
Verkehrsvorschriften auf See, fischerei- und bergbaurecht-
lichen Kontrollen, auch die strafrechtliche Verfolgung von
Umweltsündern im Rahmen des MARPOL-Übereinkommens.

Die Koordinierung der eigenen Einsatzmittel erfolgt über die
Bundesleitstelle See im MSZ.

Der Zoll

Leitstelle Zoll
Am Alten Hafen 2 · 27472 Cuxhaven
Telefon: +49 (0) 30/185420-1800
E-Mail: zoll@msz-cuxhaven.de

7

Die Bundesanstalt für Landwirtschaft
und Ernährung
im Maritimen Sicherheitszentrum

Die Bundesanstalt für Landwirtschaft und Ernährung (BLE)
ist für die Überwachung der Fischerei in der Ausschließ -
lichen Wirtschaftszone zuständig. Mit den drei Fischerei-
schutzbooten „Seefalke“, „Meerkatze“ und „Seeadler“
kontrolliert sie ganzjährig die Einhaltung der fischereirecht-
lichen Vorschriften in der Nordsee und Ostsee. Aufgrund
internationaler Übereinkommen werden die hochseetaug-
lichen Schiffe auch im Nordatlantik tätig.

Die BLE-Inspektoren überprüfen an Bord der Fischereifahr-
zeuge Fanggeräte und -mengen sowie erforderliche
Schiffspapiere. Der bereits gefangene Fisch wird entspre-
chend der EU-Vorgaben auf Fischarten, Mengen und
Mindestgrößen inspiziert. Ebenfalls überwacht wird die
Einhaltung von generellen Fangverboten sowie die Zu-
gangsvoraussetzung für bestimmte Fanggebiete. Damit
leisten die Kontrollen einen wichtigen Beitrag für eine
nachhaltige Entwicklung der Fischbestände.

Die Bundesanstalt für Landwirtschaft und Ernährung

Referat 532 – Fischereikontrolle, Kontaktstelle MSZ
Haubachstr. 86 · 22765 Hamburg
Telefon: +49 (0) 30/185420-2311
E-Mail: ble@msz-cuxhaven.de

8

Die Wasserstraßen- und
Schifffahrtsverwaltung des Bundes
im Maritimen Sicherheitszentrum

Die Wasserstraßen- und Schifffahrtsverwaltung des Bundes
(WSV) sorgt an den deutschen Küsten für einen sicheren
und reibungslosen Schiffsverkehr. Mit den Verkehrszentralen
entlang der deutschen Nordsee- und Ostseeküste gewähr-
leistet die WSV ein modernes Verkehrsmanagement, das
besonders in den viel befahrenen Hafenzufahrten, zum
Beispiel auf der Elbe, ein hohes Sicherheitsniveau garantiert.

Im MSZ ist die WSV verantwortlich für den Point of Contact
(PoC). Dieser ist bei Bedrohungen und Terrorgefahr die
zentrale Informationsdrehscheibe zwischen Schifffahrt und
Sicherheitsbehörden. Schiffe unter deutscher Flagge können
jederzeit weltweit, wenn ihre Sicherheit bedroht ist, zum
Beispiel bei Piratenüberfällen, einen „stillen Alarm“ an den PoC
senden. Zusätzlich haben alle mit dem „Automatic Identifica-
tion System“ (AIS) ausgestatteten Schiffe die Möglichkeit, einen
Alarm auszulösen, der vor der deutschen Küste direkt empfan-
gen werden kann. Ist das Notsignal beim PoC eingegangen,
werden sofort die nötigen Hilfsmaßnahmen eingeleitet.

Ein sicherer Schiffsverkehr benötigt leistungsstarke Verkehrs-
wege. Die WSV sorgt bundesweit für die Unterhaltung, den
Ausbau und den Neubau von Bundeswasserstraßen.

Die Wasserstraßen- und Schifffahrtsverwaltung des Bundes

Koordinierungsstelle
Am Alten Hafen 2 · 27472 Cuxhaven
Telefon: +49 (0) 30/185420-1700 oder -2711
E-Mail: wsv@msz-cuxhaven.de

9

Die Deutsche Marine
im Maritimen Sicherheitszentrum

Mit der Überwachung der Sicherheit im Seeraum leistet die
Deutsche Marine einen Beitrag zur maritimen Sicherheit
Deutsch lands. Dieser Beitrag ordnet sich im gegebenen
verfassungsrechtlichen Rahmen in ein gesamtstaatliches
Sicherheitskonzept ein. Sicherheit im Seeraum bedeutet für die
Marine den militärischen Schutz der deutschen Küsten gewässer
sowie der Seeverbindungslinien weit entfernter See gebiete. Die
Marine führt permanente Seeraumüberwachung zur Erstellung
eines um fassenden maritimen Lagebildes durch und beteiligt
sich am nationalen Such- und Rettungsdienst (SAR).

Basierend auf zahlreichen bilateralen Verwaltungsvereinba-
rungen unterstützt die Marine die Partner des MSZ zudem bei
See- und Straßentransporten sowie der Ölüberwachung und
-bekämpfung. Hierzu werden die dem Havariekommando
unterstellten Ölauffangschiffe und Sensorflugzeuge DO228
von der Deutschen Marine betrieben.

Die Deutsche Marine

Verbindungselement MSZ Cuxhaven
Am Alten Hafen 2 · 27472 Cuxhaven
Telefon: +49 (0) 30/185420-1500 oder -2511
E-Mail: marine@msz-cuxhaven.de

10

Die Wasserschutzpolizei
im Maritimen Sicherheitszentrum

Die Küstengewässer der Nordsee und Ostsee gehören zu den
meistbefahrenen Gebieten der Welt – ein Gefahrenpotential, das
einen wirksamen polizeilichen Schutz durch die Küstenländer
erfordert. Die vielfältigen Aufgaben der Wasserschutzpolizei in
den Küstengewässern und Häfen werden in der gemeinsamen
Leitstelle der Wasserschutzpolizeien der Küstenländer koordiniert.

Dazu gehören die Verkehrsüberwachung, Schiffskontrollen, Bear-
beitung von Schiffsunfällen und Ermittlung bei Straftaten, wie zum
Beispiel Gewässerverunreinigungen. Zusätzlich ist die Wasser-
schutzpolizei in ihrem Zuständigkeitsbereich für die Fahndung
nach Personen, Schiffen oder Sachen, die Kontrolle von Natur-
schutzvorschriften sowie die Durchführung des ersten Angriffs im
Rahmen allgemeinpolizeilicher Aufgaben verantwortlich.

Die WSP-Leitstelle übernimmt auf Anforderung eines Küsten-
landes Einsatzaufgaben und analysiert, bewertet und steuert
Informationen im Bereich der maritimen Sicherheit. Neben der
Einsatzkoordinierung wird das Havariekommando bei einer
komplexen Schadenslage unterstützt. Seit 2012 werden die
Aufgaben der „Zentralen Meldestelle für Ereignisse mit Fund-
munition“ in der Nordsee und Ostsee wahrgenommen.

Die Wasserschutzpolizei

Gemeinsame Leitstelle der Wasserschutzpolizeien der Küstenländer
Am Alten Hafen 2 · 27472 Cuxhaven
Telefon: +49 (0) 30/185420-1600 oder -2611
E-Mail: wsp@msz-cuxhaven.de

11

Das Havariekommando
im Maritimen Sicherheitszentrum

Das Havariekommando (HK) ist die Führungsorganisation Deutsch-
lands für die Bewältigung maritimer Großschadenslagen. Keine
weitere Organisation erfüllt diesen Auftrag. Das HK ist spezialisiert
auf Schadenslagen, die sich an den deutschen Küsten und in den
Mündungsbereichen der schiffbaren Zuflüsse ereignen, um dann
unverzüglich zu reagieren und sie zu bewältigen.

Im HK wird die Verantwortung für die Planung, Vorbereitung,
Übung und Durchführung aller Maßnahmen zur Menschenret-
tung, zur Schadstoffunfallbekämpfung, zur Brandbekämpfung,
zur Hilfeleistung, zur gefahrenabwehrbezogenen Bergung
sowie die entsprechende Öffentlichkeitsarbeit bei maritimen
Großschadenslagen gebündelt.

Es gehört zur täglichen Arbeit des HKs, Gefahrenpotentiale zu
analysieren und zu definieren, Konzepte zu erstellen und
anzupassen, die notwendige Ausrüstung anzuschaffen oder
die Beschaffung zu initiieren sowie die Öffentlichkeit über
seine Arbeit zu informieren. Die Konzepte werden fortwährend
überprüft bei nationalen und internationalen Übungen, die vom
HK organisiert und geleitet werden.

Das Havariekommando

Stabsstelle Presse- und Öffentlichkeitsarbeit
Am Alten Hafen 2 · 27472 Cuxhaven
Telefon: +49 (0) 30/185420-2450
E-Mail: presse-hk@havariekommando.de

12

Zusammenarbeit im Netzwerk
Vorbild für Küstenstaaten weltweit

Die im MSZ vertretenen Sicherheitsbehörden sind gleichbe-
rechtigte Partner im Netzwerk. Für eine optimale Aufgaben-
bewältigung sind im GLZ-See nachfolgende Leitstellen und
Einrichtungen zusammengeführt worden.

Der Mehrwert des MSZ liegt in der räumlichen Bündelung
der maritimen Kräfte. So kann ein Partner auf direktem Weg
um Amtshilfe bitten, wenn er eine Einsatzlage nicht alleine
mit seinen eigenen Einsatzkräften abarbeiten kann.

Zusammenarbeit im GLZ-See

Einrichtungen der Partner im GLZ-See

Maritimes Lage­
zentrum des

Havariekommandos

Bundesleitstelle
(Bundespolizei, Zoll,
Wasserstraßen­ und

Schifffahrtsver­
waltung des

Bundes)

Leitstelle der
Wasserschutz­
polizeien der
Küstenländer

Kontaktstelle der
Bundesanstalt für

Landwirtschaft und
Ernährung

Lagebereich
des Verbindungs­

elements der
Deutschen Marine

13

Zusammenarbeit im Netzwerk
Vorbild für Küstenstaaten weltweit

Grundsätzlich erfolgt Unterstützung im Rahmen der recht-
lichen Möglichkeiten und verfügbaren Ressourcen. Sonder-
lagen werden in bewährten polizeilichen Strukturen unter
Führung der jeweils zuständigen Behörde bearbeitet.

Die Zusammenarbeit unter Berücksichtigung der föderalen
Strukturen der Bundesrepublik Deutschland funktioniert
reibungslos.

Einen Gesamteinsatzleiter mit Weisungsbefugnis für die
Behörden des Bundes und der fünf Küstenländer im GLZ-See
gibt es nicht. Dafür aber einen „Koordinator GLZ-See“, der
jährlich, in einem festgelegten Rhythmus unter den Partnern
wechselt und für koordinierende Tätigkeiten des allgemeinen
Dienstbetriebs im GLZ-See verantwortlich ist.

Mit der Umsetzung dieser besonderen Netzwerkstruktur ist
Deutschland in Europa und sogar weltweit für viele Küsten-
staaten zum Vorbild geworden.

Zusammenarbeit im GLZ-See

14

Die Besonderheiten des Gebäudes
Hohe Sicherheitsvorgaben

Blick auf das MSZ im Cuxhavener Hafengebiet

Das 16 Meter hohe Gebäude unterliegt hohen Sicherheits-
anforderungen und ist eingestuft als „kritische Infrastruktur“.
Dies ist eine Bezeichnung für Einrichtungen, die eine
wesentliche Bedeutung für die Sicherheit (hier: im Bereich
der Seeschifffahrt) aufweisen. Aus diesem Grund ist das
Gebäude nicht öffentlich zugänglich.

Die Sicherheitsauflagen umfassen unter anderem die
jederzeit verfügbare Einsatzfähigkeit der Kommunikations-
technik im GLZ-See und in den Sonderlageräumen.
 Sichergestellt wird dies durch eine redundante Energie-
versorgung und Informationstechnik, doppelte Server-
zentralen und Notstromaggregate sowie mehrere Strom-
und EDV-Leitungsnetze.

Das 25 Mio. Euro teure MSZ-Gebäude befindet sich auf
dem Gelände des Wasserstraßen- und Schifffahrtsamtes
Elbe-Nordsee in Cuxhaven.

Verwaltungsleitung des Maritimen Sicherheitszentrums

beim Wasserstraßen- und Schifffahrtsamt Elbe-Nordsee

Presse- und Öffentlichkeitsarbeit
Am Alten Hafen 2
27472 Cuxhaven
Telefon: +49 (0) 4721/567-126
Telefax: +49 (0) 4721/567-406
presse@msz-cuxhaven.de
www.msz-cuxhaven.de

Bildnachweis

Partner des MSZ, außer Foto vom Gebäude und GLZ-See:
Erik Krüger

Diese Druckschrift wird im Rahmen der Öffentlichkeitsarbeit der
Verwaltungsleitung des Maritimen Sicherheitszentrums herausgege-
ben und darf nicht zum Zwecke der Wahlwerbung eingesetzt werden.

Stand: Juni 2022

