
The customs today

Today, the work of the customs continues, and is as
varied as at any time in its chequered history.

As well as collecting duties and taxes, the central tasks
of the customs include ensuring that international trade
can take place smoothly, combating undeclared work,
illegal employment, product piracy, contraband and
criminal action, and working to protect endangered
species.

Federal Customs, which has some 39,000 employees, is
a modern financial and civil administration institution,
whose functions range from the provision of services to
the exercise of sovereign jurisdiction.

Customs employees in the
German Customs Museum
tell visitors about the diver-
sity of the customs’ tasks,
and recount their own
fascinating experiences
working for this institution.

The German
 Customs Museum

The German Customs Museum:

Deutsches Zollmuseum
Alter Wandrahm 16
20457 Hamburg

 How to get there:
 U 1 underground to ‘Meßberg’ station

Bus routes 4 or 6 to the ‘Bei St. Annen’ bus stop

 Contact:
 Phone: +49 (0) 40 / 30 08 76 - 11
 Fax: +49 (0) 40 / 30 08 76 - 20

 Email: museum@zoll.de
 Internet: www.museum.zoll.de

 Open:
 Tuesday to Sunday from 10.00 to 17.00 hours

 Entry: 2 euros

 Children and young visitors under 18: free
 Guided tours for groups of 10 visitors or more:

Tuesday to Friday, by prior arrangement

There is a library for scientifically-minded visitors.

Design and production:
Central Customs Authority,
Training and Knowledge Centre of the
federal revenue administration

Image credits:
Central Customs Authority,
Training and Knowledge Centre of the
federal revenue administration
German Customs Museum, Michael Zapf

IMPRESSUM

Published by:
General Customs Authority
– Public Relations –
Am Propsthof 78 a
53121 Bonn

Last updated :
January 2020

Registration number:
90 SCA 123

ZOLL

mailto:museum@zoll.de
https://www.zoll.de/DE/Der-Zoll/Zollmuseum/zollmuseum_node.html

The Speicherstadt customs museum

The German Customs Museum (Deutsches Zoll-
museum) is in Hamburg’s Speicherstadt, the old
warehouse district, and at the gates of the new
Hafen City. Visitors are offered a fascinating display
presenting the history of the customs from antiq-
uity to modern times in an exhibition that occupies
800 square metres in the rooms of what used to be
the Kornhausbrücke Customs Office.

This permanent exhibition has something for everyone, young
or old: From exciting contraband tales to all sorts of information
about the customs, illustrated by over one thousand exhibits,
diagrams, interactive items, as well as film and audio exhibits.

Not to forget the decommissioned customs cutter, the Olden-
burg, moored in the Zollkanal in front of the museum, which all
visitors can board to experience history at first hand.

The customs in the past

Actually, the history of the customs began 5,000 years ago,
even before the apostle Matthew who is probably the most
famous customs man in history.
Customs duties were first collected in the area of what is
now modern-day Germany along the limes – the frontier
wall of the Roman Empire.

During the Middle Ages political power in Germany frag-
mented and was replaced by a multitude of small states, all
relying on customs duties. Even as late as 1800 there were
some 1,800 customs stations scattered all over Germany.

In 1834, most of the
German states joined
together to form the
German Customs Union,
the Zollverein.

This meant that the
long-cherished desire to
make trade and travel
less burdensome could
be realised.

A largely uniform customs area was formed with the
establishment of the German Reich in 1871. The Impe-
rial Finance Administration was created under the 1919
Weimar Constitution.

During the Third Reich many customs administration
officials were posted to “Customs Border Service”.
Rigorous border checks – especially of Jews – were
carried out, primarily to prevent people leaving the
country without valid identification documents, and to
prevent currency being taken abroad illegally.

There were two custom administrations in divided
Germany during the period from 1949 until 1990. They
performed different functions, and pursued different
objectives, according to either political system.

	The German Customs Museum
	The Speicherstadt customs museum
	The customs in the past
	The customs today
	The German Customs Museum
	How to get there
	Contact
	Open

	Impressum
	Published by
	Last updated
	Registration number
	Design and production
	Image credits

