
MARS og MYKINES
Søulykkesrapport om kollisionen mellem MARS og MYKINES den 31. august 2017

2

SØULYKKESRAPPORT OM KOLLISIONEN MELLEM
MARS OG MYKINES DEN 31. AUGUST 2017

udgivet af

DMAIB
Den Maritime Havarikommission
Carl Jacobsens Vej 29
DK-2500 Valby

Denne rapport er udgivet 7. februar 2018
ISSN: 2446-4457

Foto: Skopunarfjørður set fra Sandoy mod Hestur.
Kilde: Alamy.com

Læs mere på www.dmaib.dk

Denne rapport må gengives i alle formater og medier,
såfremt den anvendes i korrekt gengivelse og ikke i en
misvisende sammenhæng. Rapportens titel og ophav
skal angives.

Den Maritime Havarikommissions undersøgelser
foregår adskilt fra den strafferetlige efterforskning uden
anvendelse af juridiske bevisførelsesprocedurer og
uden noget andet grundlæggende formål end at lære
om ulykker med henblik på at undgå ulykker i fremtiden.
Derfor kan anvendelse af denne rapport til andre formål
føre til fejlagtige eller vildledende fortolkninger.

3

Indhold

Forord��� 4

ULYKKESFORTÆLLING ��� 5

De involverede skibe��� 6
Ulykkesområdet ��� 7
Hændelsesforløbet ��� 8

Forberedelse af fiskeri ��� 8
Kollisionen ��� 8
Redningsaktion ��� 11

UNDERSØGELSESDATA��� 13

Voyage Data Recorder (VDR) ��� 14
Automatic Identification System (AIS) ��� 14
Radar��� 15
Udsyn og omgivende miljø��� 17
De internationale søvejsregler (COLREG)��� 18
Anvendelsen af redningsmidler ��� 19

ANALYSE��� 20

Kollisionen mellem MARS og MYKINES ��� 21
Redningsaktion ��� 21

KONKLUSION��� 23

Kollisionen ��� 24
Læring fra ulykken��� 24

TILTAG��� 25

Involverede parters tiltag efter ulykken ��� 26

APPENDIX��� 27

4

Forord

Den 31. august 2017 ca. kl. 01.53 kolliderede ro-ro-skibet MYKINES
med fritidsfiskefartøjet MARS i Skopunarfjørður mellem Sandoy og Hes-
tur. MARS sank som følge af kollisionen. Der var to personer om bord på
MARS, hvoraf den ene blev reddet af MYKINES’ besætning, mens den an-
den omkom.

Den Maritime Havarikommission har en samarbejdsaftale med Sjóvin-
nustýrið, som betyder, at myndigheden kan anmode havarikommissionen
om, med øjeblikkelig varsel, at iværksætte undersøgelser af ulykker til søs.

Tidligt om morgenen den 31. august kontaktede Sjóvinnustýrið telefonisk
havarikommissionens vagthavende og orienterede om ulykken. Med bag-
grund i ulykkens alvorlighed anmodede Sjóvinnustýrið havarikommissionen
om straks at iværksætte en undersøgelse. En havariundersøger rejste derfor
til Færøerne, mens to andre blev udsendt til MYKINES i Rotterdam med
henblik på at påbegynde indhentning af data og vidneudsagn fra skibenes
besætninger, myndigheder, pårørende og andre involverede. Undersøgelsens
formål var at afdække og analysere hændelsesforløbet og finde en forklaring
på ulykken med det overordnede formål at lære om ulykker med henblik på
at undgå ulykker i fremtiden. Det blev derfor ikke søgt at placere skyld eller
ansvar for ulykkens opståen.

Dette var en kollisionsulykke. Derfor var søvejsreglerne i sagens natur ikke
overholdt af begge parter. Denne konstatering er imidlertid ikke tilstrækkelig
til at uddrage viden om, hvorfor ulykken skete. Derfor var undersøgelsens
formål også at klarlægge og analysere hændelsesforløbet med henblik på at
afdække de underliggende omstændigheder, der lå til grund for, at reglerne
ikke blev overholdt.

Denne rapport er en sammenfatning af den undersøgelse, der blev foretaget.

5

Ulykkesfortælling
Ulykkesfortællingen beskriver ulykkens hændelsesforløb,
som det blev oplevet fra hhv. MARS og MYKINES. Beskri-
velses af hændelsesforløbet er baseret på interviews med
de involverede og vidner samt øvrige informationer og data
indsamlet af Den Maritime Havarikommission.

I fortællingen skiftes der jævnligt perspektiv fra det ene skib
til det andet. Tidsangivelser er færøsk tid på ulykkestids-
punktet, UTC+1.

5

6

MARS, TN 798
Glasfiberfartøj, som blev anvendt
til fritidsfiskeri. Fartøjet var bygget i
1987, og ejeren havde købt det brugt
i 2000 af en forhandler fra Island.
MARS’ ejer var 69 år gammel, var ud-
dannet elektriker og havde tidligere
sejlet som bl.a. maskinmester. Hans
makker, der var 71 år gammel, havde
sejlet bl.a. som fisker og maskinme-
ster. De var begge aktive fritidsfiske-
re, der lod vejr og strømforhold frem-
for tid bestemme, hvor og hvornår de
fiskede. De havde fisket sammen i
flere år i farvandene omkring Færøer-
ne. Det lejlighedsvise fiskeri efter hel-
leflynder var en vigtig fritidsinteresse
for de to mænd.

For yderligere faktuelle oplysninger
om skib og besætning henvises til
appendix 1, side 29.

MYKINES, IMO 9121998
Ro-ro lastskib, der var ejet og drevet
af Smyril Line, som havde overtaget
skibet i april 2017. Skibet sejlede på
en fast rute mellem Tórshavn på Fær-
øerne, Thorlákshöfn i Island og Rot-
terdam i Holland. Lasten bestod ho-
vedsageligt af biler og gods i trailers.
Besætningen bestod af 12 personer.
Skibets længde overalt var 139,45 m,
og det var 23,1 m bredt. Ruten mel-
lem Tórshavn, Thorlákshöfn og Rot-
terdam var en ny rute, som rederiet
havde startet samtidig med overta-
gelsen af skibet. Skibets fører havde
været til søs i ca. 45 år, heraf ca. 2
år hos Smyril Line og ca. 2½ måned
som fører af MYKINES.

For yderligere faktuelle oplysninger
om skib og besætning henvises til
appendix 1, side 28.

De involverede skibe

Figur 1: MARS
Kilde: Privat foto

Figur 2: MYKINES
Kilde: Smyril Line

7

Sandoy

Hestur

Kollisionssted

Ulykkesområdet

Figur 3: Skopunarfjørður
Kilde: Geodatastyrelsen (kort 81)/DMAIB

Figur 4: Skopunarfjørður set fra Sandoy mod Hestur. Det omtrentlige kollisionssted er markeret.
Kilde: Alamy.com

8

Gomlurætt

Skopun

Fiskeplads

Forberedelse af fiskeri
Ejeren af fiskefartøjet MARS og hans makker havde
i et stykke tid talt om, at de ville sejle vesterud fra
Skopunarfjørður for at fiske helleflynder. Den 29.
august aftalte de at tage ud næste morgen og fiske
sej, der skulle bruges som agn på krogene på deres
helleflynderliner, som de så ville sejle ud og sætte
senere. Den 30. august kl. 09.00 mødtes de i havnen
i Argir og sejlede ud for at fiske sej i farvandet øst
for Tórshavn. Efter fiskeriet kom de tilbage til Argir,
hvor de satte agnen på krogene, så det var klar til se-
nere. Omkring kl. 16.00 var de færdige og tog hjem.
Senere samme aften sejlede MARS’ ejer båden til
Gomlurætt, hvor han ca. kl. 21.00 mødtes med mak-
keren, der var kørt derned i sin bil. Sammen gjorde
de skib og fiskegrej klar til at sejle ud.

Forberedelserne gik hurtigt, og de var færdige om-
kring kl. 22, hvor de sejlede ud fra Gomlurætt i ret-
ning mod sydenden af Hestur. Undervejs bemærke-
de de, at det var usædvanligt mørkt, og makkeren
påpegede, at de skulle være meget påpasselige med
ikke at komme for tæt på kysten, når de rundede
Hestoy.

Det bedste tidspunkt at sætte helleflynderlinerne
var omkring kl. 01.00 om natten, en time før vest-
falskyrrindi. Derefter skulle linen stå, indtil der var

sket to strømskifter, ca. 12 timer i alt. På vej ud fra
Gomlurætt talte de to mænd om, at de var kommet
for tidligt af sted i forhold til strømskiftet, og eje-
ren foreslog derfor, at de sejlede ind til Skopun på
Sandoy, hvor hans familie havde et fritidshus, de
kunne hvile sig i, indtil det var rette tid til at sætte
linerne.

Efter at MARS’ ejer og hans makker havde opholdt
sig i huset i Skopun i et stykke tid, sejlede de om-
kring midnat ud til området nordvest for Trøllhovdi,
hvor de satte helleflynderlinen i en nordvestlig ret-
ning op mod Sandavági på Vágar (se figur 5).

Kollisionen
Ca. kl. 01.00 afgik MYKINES planmæssigt fra
Torshavn. Broen var fra kort efter afgang bemandet
af 1. styrmanden, der normalt havde vagten fra 00-
04, samt skibets fører, der som vanligt havde kom-
mandoen ved afgang, og indtil skibet var klar af
øerne og ude i åbent hav. Overstyrmanden var også
på broen ved afgang. Efter afgang havde han en kort
samtale med skibets fører om arbejdsfordelingen for
de menige besætningsmedlemmer. Derefter forlod
overstyrmanden broen. Maskinchefen kom efter
afgang op på broen, som han plejede at gøre, for
at tale med føreren om skibets sejladsplaner og den
daglige drift.

Hændelsesforløbet

Figur 5: MARS’ omtrentlige rute fra Gomlurætt til Skopun og videre til fiskepladsen
Kilde: © Made Smart Group BV 2016, C-Map data © Jeppesen AS 2016/DMAIB

9

MYKINES’ sejlede rute fra
Torshavn mod Thorlákshöfn

MARS’ planlagte rute fra
fiskepladsen til Gomlurætt

Område for MARS’
ændrede sejlretning

Om bord på MARS gik udsætningen af helleflynd-
erlinerne problemfrit. Ejeren styrede båden, der gik
med en fart på 4-5 knob, mens makkeren sørgede for,
at linerne løb ud af karret, som de lå i, gennem line-
renden agter. Da de havde sat linen, sejlede de tilbage
mod Gomlurætt, hvor det var meningen at køre hjem
i makkerens bil og vende tilbage, når linen skulle
bjærges. Når de var kommet så langt vestpå, som de
var den pågældende nat, plejede de at sejle tilbage
gennem Koltursundet mellem Hestur og Koltur, da
det var den korteste rute tilbage til Gomlurætt. På
grund af de lokale strømforhold i Koltursundet, og
fordi det var meget mørkt, ville makkeren have, at de
styrede manuelt i stedet for med selvstyreren, som de
plejede at bruge. De blev enige om at sejle gennem
Skopunarfjørður og syd om Hestur, selvom det var
længere, da de anså det for mere sikkert end at gå
gennem Koltursundet (figur 6).

De sejlede derpå omtrent midt i fjorden på en syd-
østlig kurs og sad begge i styrehuset. Ejeren sad på
bænken i styrbord side og styrede, mens han holdt
øje med radaren og kortplotteren. Makkeren sad i
bagbord side på en taburet og holdt udkig gennem
vinduerne. På et tidspunkt da de kunne se lysene fra
Skopun bygd, så de pludselig nogle andre lys, som
de ikke umiddelbart kunne identificere. Ejeren kun-
ne se på radaren, at det måtte være et skib, og mak-
keren sagde, at det kunne være et større passager-

skib, fordi der var så meget lys om bord. Lidt senere
kunne ejeren se, at skibet førte to hvide toplys, hvor
det forreste var lavere end det agterste, og han kun-
ne også skimte et grønt lys. De indså da, at det andet
skib kom direkte imod dem, og at de hellere måtte
se at komme af vejen. Ejeren drejede derfor båden
mod styrbord og sagde til makkeren, at de måtte gå
ind mod Sandoy for at lade det andet skib passere.

Pludselig gik det op for dem, at de var meget tættere
på det andet skib, end de havde troet. Makkeren råb-
te, at de ville ramme det andet skib, og at de skulle
se at komme ud af styrehuset.

På MYKINES’ bro havde skibets fører kommandoen
og sad i stolen ved styrepulten i styrbord side (figur
7 og 8, næste side), mens skibet sejlede vestpå gen-
nem Skopunarfjørður med ca. 16 knobs fart. Skibets
fører havde bedt 1. styrmanden om at printe skibets
ruteplan ud, og 1. styrmanden befandt sig derfor dels
ved pc’en ved kortbordet, dels ved skibets ECDIS i
bagbord side af styrepulten, mens han flyttede data
mellem ECDIS og pc og printede ruteplanen ud. Af
hensyn til navigatørernes nattesyn var gardinerne
trukket for mellem kortbordet og styrepulten, så det
meste af tiden kunne styrmanden ikke se, hvad der
foregik foran. Han kunne høre føreren og maskin-
chefen tale sammen, og på et tidspunkt hørte han, at
de talte om, at de kunne se skibslys forude.

Figur 6: MARS’ rute på vej fra fiskepladsen mod Gomlurætt og MYKINES’ rute fra øst.
Kilde: © Made Smart Group BV 2016, C-Map data © Jeppesen AS 2016/DMAIB

10

Føreren så pludselig et rødt og et hvidt skibslys duk-
ke op forude, omtrent 50-100 m fremme og lidt til
styrbord, og undrede sig over, hvad det var. Maskin-
chefen gik frem til vinduerne for at se og spurgte
føreren, hvilken vej det andet skib sejlede. Føreren
svarede, at det kom ret imod dem. De så derefter
kortvarigt også et glimt af det andet skibs grønne
sidelys og antog derfor, at skibet var ved at skifte
kurs.

Pludselig gik det op for føreren og maskinchefen, at
det andet skib var meget tættere på end først antaget.
Føreren drejede straks manuelt roret hårdt til styr-

bord, men det lykkedes ikke at få drej nok i skibet til
at undgå sammenstød. Han drejede derefter skibet
til bagbord for at undgå, at MARS skulle komme
ind i MYKINES’ propeller (figur 9, næste side).

Fra sin plads bag gardinet kunne styrmanden høre
på føreren og maskinchefens samtale, at situationen
blev hektisk, så han løb frem for at se hvad der ske-
te. Han nåede lige at se lysene fra det mindre skib,
og få sekunder efter ramte de to skibe hinanden, og
MARS forsvandt ud af syne, ind under MYKINES’
bagbord bov og gled agterud langs med MYKINES’
bagbord side.

Skibsfører

1. styrmand

Gardin

Figur 7 (øverst): Udsnit af MYKINES’ general arrangement
Kilde: Smyril Line/DMAIB

Figur 8 (nederst): Broen på MYKINES
Kilde: Smyril Line/DMAIB

11

MYKINES’ sejlede rute fra
Torshavn mod Thorlákshöfn

Kollision kl. 01.53

På MARS fik ejeren kæmpet sig ud af styrehuset,
som med det samme blev fyldt med vand, der væl-
tede ind gennem døren på agterkanten af styrehuset.
MARS var kæntret og ejeren fik trukket sig ud gen-
nem døråbningen og måtte derefter tage svømmetag
for at komme fri af båden, der lå med bunden i vej-
ret. Det lykkedes ham derpå at få fat i en af fartøjets
lænseporte, som han holdt sig fast i, mens han råbte
på sin makker, uden at få svar. Da der kort efter flød
en bøje op fra fartøjet, fik han den skåret fri, så han
kunne bruge den som flydehjælp, da han ikke havde
redningsvest på.

Bøjen flød imidlertid fra ham, og han overvejede at
dykke ned for at forsøge at frigøre redningsflåden,
der var monteret på taget af MARS’ styrehus. Da han
ikke kunne finde sin kniv og desuden vurderede, at
det ville være for farligt, opgav han dog hurtigt tan-
ken. Han så kort efter fartøjets fangstkasse, som han
overvejede at svømme over til, men han skønnede,
at den var for langt væk. MARS sank langsomt med
agterenden først, indtil fartøjet malflød med stæv-
nen over vandoverfladen. Ejeren holdt stadig fat i
lænseporten omtrent midt på fartøjet. Snart fik eje-
ren derfor hovedet under vand. Han fik trukket sig
forefter ved hjælp af en liste på siden af fartøjet, ind-

til han fik fat på gelænderet og kunne klatre op på
den udvendige side af stævnen, hvor han satte sig.
Mens han befandt sig på MARS’ stævn, bemærke-
de han, at skibets lanterner fortsat lyste, selvom det
meste af fartøjet var under vand.

Redningsaktion
På MYKINES løb styrmanden straks efter kolli-
sionen ud i bagbord brovinge, hvor han kunne se
MARS ligge kæntret på siden, stadig med lys i det
bagbord sidelys. Han løb derefter tilbage på broen,
råbte til de andre, at det andet fartøj var kæntret, og
aktiverede MOB-knappen på ECDIS’en. Da var
klokken ca. 01.53. Imens føreren vendte skibet,
prøvede styrmanden at følge det forliste fartøj med
øjnene, men mistede det kort efter af syne. I mel-
lemtiden var flere af de øvrige besætningsmedlem-
mer kommet på broen, da de pga. skibets ændringer
i kurs og fart havde opdaget, at der var sket noget.

Ca. 20 minutter efter kollisionen mente et besæt-
ningsmedlem, der stod i brovingen, at han kunne
høre nogen råbe om hjælp. Styrmanden slukkede
for ventilationen til lastrummene for bedre at kun-
ne lytte, imens andre besætningsmedlemmer brugte
projektørerne på taget af broen (’monkey island’)
til at søge efter nødstedte. Pludselig fandt de med

Figur 9: Omtrentlig kollisionsposition
Kilde: © Made Smart Group BV 2016, C-Map data © Jeppesen AS 2016/DMAIB

MARS’ estimerede rute

12

lyskeglen det forliste fiskefartøj. Der stak på det
tidspunkt kun ca. en meter af MARS’ stævn op af
vandet, og dér sad den nødstedte.

Så snart besætningen på MYKINES havde lokali-
seret den nødstedte mand på MARS’ stævn, blev 1.
styrmanden, overstyrmanden og en matros sendt ud
for at gøre klar til udsætning af MOB-båden, der
var monteret i bagbord side, lige agten for broen.
Besætningsmedlemmerne havde problemer med at
starte MOB-bådens motor, så efter ca. 20-30 sekun-
der besluttede de at sætte redningsbåden i styrbord
side ud i stedet.

De sejlede redningsbåden over til MARS og havde
inden for 5-10 minutter den nødstedte ejer om bord
i redningsbåden. Han var kold og havde fået nogle
knubs, men var ellers uskadt. Besætningen i red-
ningsbåden iførte ejeren et folietæppe, så han kunne
få varmen, og spurgte ham samtidig, om der var an-
dre om bord på MARS. Ejeren fortalte, at han ikke
vidste, hvad der var sket, men at hans makker var
om bord og formentlig ikke var kommet ud af styre-
huset. Ét af redningsbådens besætningsmedlemmer
sprang i vandet og gjorde en trosse fast til MARS
for at forhindre skibet i at synke helt, så de kunne
forsøge at redde den anden mand. Der var på det
tidspunkt gået ca. 25-30 minutter siden kollisionen,

og de kunne ikke høre lyde inde fra MARS. Derfor
regnede de med, at der var meget ringe chance for at
finde den anden mand i live.

I mellemtiden var flere trawlere, der var på ind mod
Tórshavn, kommet til stede for at assistere. Besæt-
ningen på MYKINES’ redningsbåd kommunikerede
med én af dem, BAKUR, og fortalte, at der forment-
lig var en person inde i MARS. De sejlede derpå den
anden ende af trossen, de havde fastgjort til MARS,
hen til trawleren BAKUR. Derefter blev MARS’
ejer bragt om bord på inspektionsskibet BRIMIL til
fortsat behandling. Senere blev han sejlet til Tórs-
havn af redningsskibet RESCUE LIV.

MYKINES’ redningsbåd sejlede tilbage til BAKUR
for at hjælpe med forsøgene på at finde og redde den
anden mand fra MARS. Imidlertid var trossen, der
var fastgjort mellem BAKUR og MARS, bristet, og
MARS var sunket. Sammen med de øvrige skibe i
området og en redningshelikopter fortsatte de der-
efter eftersøgningen af den anden mand fra MARS
i 8-10 timer.

Omkring kl. 13.00, efter at politiet havde afhørt be-
sætningen, fik MYKINES af redningsberedskabets
koordinator lov til at fortsætte sejladsen mod Island.

Undersøgelsesdata
Formålet med undersøgelsen var at klarlægge, hvorfor MARS og MYKI-
NES kolliderede. For at forstå hvilke omstændigheder, som havde ind-
virkning på ulykkesforløbet, har havarikommissionen undersøgt udstyr
på skibene, interview med de involverede personer samt regler, der var
relevante for ulykken. Følgene afsnit beskriver undersøgelsen af udstyret
og reglerne.

13

14

Voyage Data Recorder (VDR)
I overensstemmelse med de internationale og natio-
nale regler var MYKINES udstyret med en Voyage
Data Recorder (VDR). Der var ikke krav om VDR
om bord på MARS.

En VDR er et dataoptagelsessystem, der samler og
gemmer data fra skibet for at give ulykkesundersø-
gere, andre myndigheder og skibets ejer mulighed
for, i tilfælde af en ulykke, at analysere data med
henblik på at klarlægge ulykkens omstændigheder.
Den VDR, der var installeret på MYKINES, var af
typen S-VDR (Simplified VDR), som optager og
gemmer data for de seneste 12 timer fra det tids-
punkt, hvor VDR’ens backupfunktion aktiveres. En
S-VDR skal som minimum lagre data, der viser tid
og dato, skibets position, kurs og fart, radarbilleder,
AIS-oplysninger, VHF-kommunikation og brokom-
munikation . Der er desuden krav om en årlig funk-
tionstest, der skal sikre, at VDR’en fortsat fungerer
efter hensigten.

I forbindelse med ulykken aktiverede MYKINES’
besætning VDR’ens backupfunktion for at sikre
data til brug for senere undersøgelse. Det viste sig
imidlertid, at VDR’en ikke fungerede efter hensig-
ten, og at ingen data var gemt. Derfor har havari-
kommissionen ikke haft adgang til oplysninger om
præcise tidspunkter, manøvrer, radaroplysninger
og kommunikationen mellem personerne på broen,
som ellers ville kunne give et væsentligt indblik i
ulykkens omstændigheder.

Automatic Identification System (AIS)
AIS er et maritimt identifikationssystem. Systemet
fungerer ved, at en transponder monteret på skibet
udsender digitale radiosignaler via VHF-båndet,
som identificerer skibet med bl.a. skibets navn,
skibstype, nationalitet, kaldesignal, kurs og fart.
Disse oplysninger kan modtages af andre skibe og
kyststationer som fx VTS og kan integreres med ra-
dar og ECDIS, således at navigatørerne får et mere
detaljeret overblik over trafiksituationen. Der er
krav om AIS klasse A på alle skibe over 300 BT i
international fart, alle passagerskibe samt fiskeskibe
over 15 m længde. Andre skibe kan vælge at have
AIS, eventuelt af en simplere og billigere type, AIS
klasse B.

MARS havde ikke AIS installeret, og da det var et
fiskeskib under 15 m længde, var det heller ikke om-
fattet af kravet om AIS.

MYKINES havde AIS installeret i henhold til gæl-
dende regler. De AIS-data, der forelå for skibet, an-
ses for at være pålidelige, idet de var konsistente
over en længere periode og desuden stemte overens
med andre data. Ved hjælp af de indsamlede AIS-da-

ta var det muligt at fastslå MYKINES’ positioner,
kurs og fart frem til ulykkestidspunktet. Yderligere
kunne AIS-data bruges til at fastslå den tidsramme,
hvor MYKINES begyndte at foretage manøvrer, der
væsentligt adskilte sig fra det planlagte. Denne tids-
ramme angiver det mest præcise estimat for, hvor-
når man om bord på MYKINES erkendte MARS’
tilstedeværelse og dermed også tidspunktet for kol-
lisionen, som skete kl. 00.53.

Undersøgelse af MYKINES’ VDR
Anlægget var af typen Furuno VR-3000S. Da
MYKINES efter ulykken ankom til Island,
kom der en autoriseret tekniker om bord for
at hente og sikre data fra skibets VDR. Tek-
nikeren kunne konstatere, at anlæggets hard-
disk ikke havde gemt data fra 31. maj til 1.
september 2017. Han bragte derfor de gemte
data og selve harddisken med sig tilbage for
yderligere undersøgelser, og monterede en ny
harddisk i VDR’en.

Al aktivitet på en VDR dokumenteres i en
logfil. Undersøgelser af log-filerne viste, at
MYKINES’ VDR havde genstartet sig selv
talrige gange i perioden fra 19. april til 1. sep-
tember 2017. Da de seneste backup-filer fra
maj måned blev undersøgt, fandt man, at de
ikke indeholdt data overhovedet. Normalt vil-
le der i logfilerne være en fejlkode, der viste,
hvad der var galt med systemet, men filerne
fra MYKINES’ VDR indeholdt ingen fejl-
koder. Der er formentlig sket det, at VDR’en
efter opstart har forsøgt at skrive data på hard-
disken, som har været defekt. Når det ikke
lykkedes, har systemet genstartet.

Ifølge producentens anvisninger skulle hard-
disken i VDR-anlægget skiftes for hver 20-
30.000 driftstimer, men den, der var monteret
på MYKINES, havde kørt i mere end 74.000
timer. Selvom der var afholdt de lovpligtige
syn på skibets VDR-installation, og skibet
havde gyldige, lovpligtige certifikater, var
oplysningerne om den defekte harddisk ikke
kommet til Smyril Lines kendskab.

Besætningen på MYKINES havde ikke ople-
vet alarmer eller fejlmeldinger fra VDR’en,
siden rederiet overtog skibet. Det vides ikke,
hvorfor VDR’en ikke kom med fejlmeldinger
i perioden, hvor den ikke fungerede korrekt.
Efter at harddisken blev skiftet den 1. septem-
ber 2017, testede teknikerne VDR’en to gange
i løbet af september og konstaterede, at den
fungerede korrekt.

15

Havarikommissionen er bekendt med, at når der i
et område både er skibe med og uden AIS, kan der
være en tendens til, at mindre fartøjer, der ikke har
AIS, overses, idet fartøjer, der udsender AIS-signa-
ler, som regel træder tydeligere frem på de større
skibes radar og ECDIS. Det vides dog ikke, om det
har spillet en rolle i denne ulykke.

Radar
På MYKINES var der to ARPA-radarer, med en
skærm foran hver af styrepladserne (figur 10).
Bagbord radarskærm viste S-band, der normalt var
indstillet på 12 sm rækkevidde, og styrbord skærm
viste X-band, der normalt var indstillet på 6 sm. Vis-
ningen var ’north up’. De almindelige ARPA-funk-
tioner blev anvendt, og man plottede sædvanligvis
andre skibe manuelt. Man anvendte som regel en
CPA/TCPA alarm på 0,5 sm og 5 min. Dvs. at rada-
ren gav en alarm, hvis et plottet objekt inden for 5
minutter ville komme nærmere MYKINES end 0,5
sm. CPA-/TCPA-alarmen afgav alarm med både lys
og lyd, men i tæt trafik var lyden ofte slået fra for
ikke at forstyrre den vagthavende navigatør unø-
digt. Den visuelle alarm var aktiv. Begge radarer,
såvel som skibets ECDIS, blev normalt anvendt
med AIS-overlay, hvilket vil sige, at andre skibes
AIS-signaler blev vist direkte på skærmen.

Afhængig af trafiktæthed, vejr og afstanden til land
var det almindeligt, at de vagthavende navigatører
tilpassede indstillinger på radarerne, herunder af-

standen til fx 8 og 6 sm eller ved havnemanøvrer
ned til 1,5 og 0,5 sm. På ulykkestidspunktet var
radarerne formentligt indstillet på 12 sm (S-band,
bagbord) og 6 sm (X-band, styrbord). I perioden
umiddelbart før ulykken blev der på radaren ikke
observeret eller plottet andre skibe i området.

Da havarikommissionen ikke havde adgang til
VDR-data, var det ikke muligt at fastslå radarernes
præcise indstillinger og dermed, om MARS’ ekko
rent faktisk optrådte på MYKINES’ radarer. Derfor
har det heller ikke været muligt at fastslå præcis,
hvor længe de to skibe var i sigte af hinanden. Ba-
seret på MYKINES’ AIS-spor samt en række for-
udsætninger baseret på vidneudsagn er det muligt
at fastslå, omtrent hvor længe man på MYKINES
havde mulighed for at se MARS på radaren:

•	 Kl. 01.40 var MYKINES drejet til styrbord og
havde stabiliseret sig på kursen 280°. MYKI-
NES fortsatte på denne kurs, indtil sekunder før
kollisionen skete kl. 01.53. MARS sejlede på en
øst-sydøstlig kurs omtrent midt i sundet. Den
præcise kurs kendes ikke.

•	 MYKINES’ fart var ca. 16 knob. MARS’ præcise
fart kendes ikke, men baseret på vejrforholdene,
ejerens vurdering og fartøjets tekniske data for-
udsættes farten at have været ca. 6 knob. Skibe-
nes relative fart mod hinanden var således ca. 22
knob.

Figur 10: Styreplads på MYKINES
Kilde: DMAIB

Styrbord radarskærm:
X-band, 6 sm

16

•	 MYKINES’ styrbord radar, som var placeret lige
foran den stol, hvor skibets fører sad, var for-
mentlig indstillet på 6 sm afstand, fordi de na-
vigerede relativt tæt på land. Radarbilledet var
centreret med skibet i center (ingen offset).

•	 Der var ikke noget, der tydede på, at MYKINES’
radarer havde tekniske fejl. Små både, joller og
lystfartøjer plejede at slå på radaren, så radaren har
også været i stand til at opfange ekkoer fra MARS.

•	 Radaren var ikke indstillet til automatisk plot-
ning af ekkoer, idet der ikke var CPA-alarmer i
tidsrummet op til kollisionen.

•	 Skibene var sandsynligvis ikke på præcist modsat-
te kurser, men for at kunne vurdere det kortest mu-
lige tidsrum, hvor de to skibe var i sigte af hinan-
den, forudsættes kurserne at have været modsatte.

Figur 11 – Figur 11 viser et søkortudsnit med mar-
kering af MYKINES’ position kl. 01.48, ca. 5 mi-
nutter før kollisionen. MYKINES var ca. 8 minutter
tidligere drejet til styrbord fra Nolsoyarfjord ind i
Skopunarfjørður og havde en kurs omkring 280.
Det farvede felt viser det område man fra MYKI-
NES’ havde mulighed for at se med radar og ved
visuelt udsyn gennem vinduerne.

I samme tidsrum var MARS på en øst-sydøstlig
kurs gennem fjorden, på vej tilbage til Gomlurætt,

syd om Hestur. MARS’ position kan ikke fastslås
præcist. Det stiplede cirkeludsnit vest for kollisi-
onsstedet illustrerer, i hvilket område MARS har
befundet sig kl. 01.48. beregnet ud fra MARS’ fart
og omtrentlige rute frem til positionen, hvor skibe-
ne kolliderede kl. 01.53

Fordi det ikke kan fastslås præcist hvor MARS be-
fandt sig, er det heller ikke muligt at fastslå, præcis
hvor længe de to skibe havde mulighed for at se hin-
anden visuelt og på radar. Ved at sammenligne MY-
KINES’ positioner og de muligheder de havde for
udsyn med MARS’ sandsynlige positioner i samme
tidsrum (figur 11), er det dog sandsynligt, at:

•	 Fra kl. 01.40 hvor MYKINES drejede op på kur-
sen gennem fjorden havde de et overblik over det
meste af området. Der er en teoretisk mulighed
for, at MARS, hvis de befandt sig meget nordligt
i fjorden i en kort periode, kan have været skjult i
en blind vinkel på MYKINES’ radar.

•	 Fra omkring kl. 01.48, ca. fem minutter før kol-
lisionen, har skibene haft frit udsyn til hinanden,
både visuelt gennem vinduerne og på radarerne.

•	 De to skibe har altså i en periode på mindst 5 mi-
nutter og op til 13 minutter haft mulighed for at
konstatere det andet skibs tilstedeværelse og rea-
gere på situationen.

MARS’ mulige
position kl. 01.48

MYKINES’ position kl. 01.48

Figur 11: MARS og MYKINES’ position kl. 01.48. MYKINES’ udsyn på tidspunktet er markeret.
Kilde: © Made Smart Group BV 2016, C-Map data © Jeppesen AS 2016/DMAIB

17

Foran styrepladsen i styrbord side af MARS’ styre-
hus var der monteret ekkolod, kortplotter og oven
for plotterskærmen en radar (figur 12). MARS’ ejer
og hans makker sejlede næsten aldrig ud i dårligt vej.
Derfor blev radaren sjældent anvendt, da den hoved-
sageligt blev brugt til at orientere sig med når vejret
var dårligt, og i mindre grad til egentlig kollisions-
forebyggelse. Den pågældende nat var kortplotteren
i brug, og fordi det var ekstraordinært mørkt, var
radaren også tændt, men de to mænd orienterede sig
først og fremmest ved at se gennem vinduerne, mens
ejeren også holdte øje med radaren.

Da de så lys forude, som de var i tvivl om, hvad var,
blev de hurtigt enige om, at det ikke kunne være lys
fra en by. De konstaterede så, da de kunne se to top-
lys og sidelys, at det måtte være et større skib på vej
mod dem. Ejeren fik sin formodning bekræftet, da
han så et rektangulært ekko på radaren.

Skærmen på MARS’ radar havde afstandsringe, be-
regnet til at kunne estimere afstanden til objekter på
skærmen. Afstandsringene var faste og intervallet
mellem dem ville således afspejle den afstand (ran-
ge), radaren aktuelt var indstillet på.

Ejeren mener at kunne erindre, at der på ulykkestids-
punktet var 0,25 sømil mellem afstandsringene, og
at han først så det der viste sig at være MYKINES

et sted mellem tredje og fjerde ring, hvilket vil sige
i en afstand af 0,75 til 1,00 sømil. Det vil samtidig
betyde, at radaren har været indstillet på 1,5 sømils
afstand.

Udsyn og omgivende miljø
Når det er mørkt, vil enhver form for belysning
forringe udsynet fra broen pga. refleksioner i vin-
duerne, og fordi lyset forringer de vagthavendes
nattesyn. Som på alle skibe var der også på MY-
KINES en del lys fra instrumenter på broen. Disse
var dog, som det var almindeligt, justeret ned til
lavest mulige niveau. I tidsrummet op til ulykken,
mens 1. styrmanden arbejdede ved kortbordet, var
gardinerne til den forreste del af broen trukket for,
så lyset derfra ikke forstyrrede den vagthavendes
nattesyn. Det kan dog have givet anledning til for-
styrrelser af nattesynet, at personer gik frem og
tilbage, gennem gardinet.

I områder med kraftigt lys fra land, fx fra bebo-
elses- og industriområder eller fyr, er der en risi-
ko for, at skibes lanterner kan være vanskelige at
skelne fra baggrundsbelysningen. Dette var ikke
en afgørende faktor om bord på MARS. På ulyk-
kestidspunktet var der mørkt i området, og MARS’
besætning mente endog det var usædvanlig mørkt.
Der var desuden overskyet, men der var ikke ned-
bør, tåge eller andet, der begrænsede sigtbarheden.

Plotter og ekkolod

Radar

Figur 12: Styrepult på MARS. Personer er blevet fjernet fra billedet.
Kilde: Privat foto/DMAIB

18

Det har ikke været muligt for havarikommissionen
præcist at fastslå, i hvilken grad og i hvilket tidsrum
de to skibes besætninger havde mulighed for visuelt
at se det andet skib. Der må dog også her opstilles
en række forudsætninger for begge skibe:

•	 Vidneudsagn og interviewanalyser sandsynlig-
gør, at MARS førte lanterner iht. reglerne for
skibstypen, og at disse var tændte, mens MARS
sejlede gennem fjorden. Vidner på land har umid-
delbart før ulykken set MARS sejle i sundet med
tændte lanterner.

•	 Vidner har set lanterner tændt på MARS efter
kollision/kæntring.

•	 Der var ikke lysforurening af betydning i områ-
det, hverken fra land eller andre skibe, der for-
styrrede MYKINES’ udsyn.

•	 Der var ikke noget i MYKINES’ konstruktion el-
ler broindretning, der i særlig grad vanskeliggjor-
de udsynet gennem broens vinduer. Hvis udkig
eller vagthavende navigatør sad eller stod stille
på samme plads gennem længere tid, er der dog
en mulighed for, at MARS periodisk kan have
været skjult af en vinduessprosse.

•	 Da MARS var et mindre fartøj, var styrehuset
og dermed udsynet fra vinduerne i sagens natur
begrænset. Der var dog ikke noget ved MARS’
konstruktion, der i særlig grad vanskeliggjorde
visuelt udsyn fra styrehuset.

•	 De to navigatører, der var på MYKINES’ bro
– skibets fører, der havde kommandoen og var
vagthavende navigatør, 1. styrmanden, der op til
ulykken var beskæftiget med andet arbejde, samt
maskinchefen – havde alle gyldigt sundhedsbevis
for søfarende og fiskere med påtegning om, at de
var skikket til udkig, altså at de i lovgivningens
forstand var i stand til at varetage udkigstjeneste
som del af et vagthold.

Ud fra ovenstående kan det med rimelighed fastslås,
at de to skibes besætninger havde mulighed for at
se det andet skib visuelt gennem vinduerne i tids-
rummet fra, da MYKINES drejede ind på sin kurs i
Skopunarfjørður, til skibene kolliderede.

De internationale søvejsregler (COLREG)
Søvejsreglerne har til formål at regulere styring af
skibe med henblik på at undgå kollision. Reglerne
medvirker til at bestemme den måde, navigatører
opfatter trafiksituationer på, og den måde, de agerer
på i forhold til andre skibes bevægelser. I undersø-
gelsen af denne ulykke er søvejsreglerne derfor et

naturligt udgangspunkt for en forståelse af, hvorfor
ulykken skete, fordi reglerne kan bruges til at iden-
tificere problemområder. Det skal her understreges,
at når der i det følgende omtales overtrædelse og
overholdelse af regler, er der ikke tale om juridiske
vurderinger eller afgørelser.

Definitioner (regel 3) og skibslys (regel 20-23)
I henhold til de internationale søvejsregler var både
MYKINES og MARS maskindrevne skibe, der var
lette. Begge skibe førte skibslys i overensstemmelse
med søvejsreglernes regel 20-23. MARS førte side-
lys og et hvidt toplys, og MYKINES førte sidelys
og to toplys, hvoraf det agterste var placeret højere
end det forreste.

Udkig (regel 5) og fare for sammenstød (regel 7)
Søvejsreglernes regel 5 foreskriver, at man på alle
skibe, efter den vagthavende navigatørs skøn, skal
holde behørigt udkig ”såvel ved brug af syn og hø-
relse som ved brug af alle forhåndenværende mid-
ler, der er hensigtsmæssige under de foreliggende
omstændigheder og forhold, således at der kan fore-
tages en fuldstændig vurdering af situationen og af
faren for sammenstød”. Reglen skal ses i sammen-
hæng med regel 7 om fare for sammenstød, som
specifikt nævner to midler, der skal anvendes til at
undgå sammenstød: Dels systematisk observation
af andre skibe vha. radaranlæg, dels pejling over
kompasset af andre skibe for at konstatere, om de
nærmer sig på samme pejling.

Om bord på MYKINES fungerede skibets fører på
ulykkestidspunktet både som vagthavende navigatør
og udkig, idet den anden tilstedeværende navigatør,
1. styrmanden, var beskæftiget med andet arbejde.
Rederiets interne sikkerhedsprocedurer foreskrev, at
der, når det var mørkt, skulle være en dedikeret ud-
kig (et besætningsmedlem, der udelukkende varetog
udkigstjeneste) ud over den vagthavende navigatør.
Denne procedure var i overensstemmelse med vagt-
holdsbekendtgørelsen, der siger, at den vagthavende
navigatør kan være alene om at holde udkig i dags-
lys, hvilket i praksis betyder, at når det er mørkt,
skal der være en dedikeret udkig.

Op til ulykkestidspunktet sad skibets fører i stolen
i styrbord side af broen, hvor han havde udsyn til
den ene radar og vinduerne. Herfra varetog han
forud for kollisionen skibets navigation, imens han
samtidig var beskæftiget af en samtale med maskin-
chefen. MARS var ikke blevet observeret, hverken
ved visuelt udsyn gennem vinduerne eller på rada-
ren. Ingen af de tilstedeværende på broen opdagede
MARS før sekunderne før kollisionen, og MYKI-
NES overholdt således ikke sin forpligtelse til, at
der holde behørigt udkig.

19

På MARS holdt de to personer om bord udkig gen-
nem styrehusvinduerne, mens ejeren styrede skibet
og holdt øje med radaren. Da de så lys forude, kon-
staterede de ved udsyn gennem vinduerne og ved
brug af radaren, at der var et andet og større skib
på vej imod dem. Føreren af MARS påbegyndte en
manøvre – en kursændring til styrbord – for at gå
af vejen for det andet skib. De to skibe nærmede
sig dog hinanden hurtigere end først antaget, og
skibene kolliderede. Selvom besætningen ganske
vist konstaterede det andet skibs tilstedeværelse og
påbegyndte en manøvre for at undgå sammenstød,
havde de ikke lavet ”en fuldstændig vurdering af
situationen og af faren for sammenstød”. MARS
overholdt således ikke i søvejsreglernes forstand sin
forpligtelse til behørigt udkig.

Skibe på modsatte kurser (regel 14) og forholds-
regler for at undgå sammenstød (regel 8)
MYKINES sejlede på en vestlig kurs, omkring
280°, og MARS sejlede på en øst-sydøstlig kurs. De
to skibe var således i søvejsreglernes forstand sand-
synligvis på modsatte eller næsten modsatte kurser,
hvilket forpligtede begge skibe til at dreje til styr-
bord for at undgå sammenstød, hvis de vurderede, at
der var fare for sammenstød. Søvejsreglernes regel
8 foreskriver desuden, at enhver handling, der fore-
tages for at undgå sammenstød, skal foretages klart
og tydeligt og i god tid.

På MYKINES opdagede man først MARS få se-
kunder før kollisionen, og man nåede derfor ikke
at foretage manøvrer, der kunne forhindre sammen-
stød. På MARS, hvor besætningen havde konstate-
ret, at et andet skib stævnede imod dem, påbegyndte
de en drejemanøvre til styrbord, som reglen fore-
skriver, men manøvren var ikke effektiv, idet den
blev foretaget for sent til at undgå sammenstød.
Konstateringen af, at manøvren ikke var effektiv
betyder, at kollisionen ikke blev undgået, og er ikke
en vurdering af, om manøvren i sig selv var rigtig
eller forkert.

Som det fremgår ovenfor, overtrådte begge skibe
altså nogle af søvejsreglerne og/eller vagtholdsbe-
kendtgørelsen samt på MYKINES egne sikkerheds-
procedurer eller handlede ikke i tilstrækkelig grad i
henhold til reglerne. Imidlertid er manglende over-
holdelse af regler og procedurer blot faktuelle om-
stændigheder, som ikke i sig selv forklarer, hvorfor
ulykken skete. Derimod kan forståelsen af, hvorfor
reglerne ikke blev overholdt, bidrage til forståelse
af ulykkesårsagerne og endnu vigtigere bidrage til
mere generel læring om kollisionsulykker.

Det kan konstateres, at MARS så MYKINES og re-
agerede på situationen ved at dreje til styrbord, og
at MYKINES forsøgte at undgå sammenstød ved at

dreje, da de så MARS, men at begge skibe reagere-
de for sent, og at deres manøvrer var utilstrækkelige
til at undgå kollisionen. Spørgsmålene om, hvor-
for man på MYKINES ikke så MARS, og hvorfor
MARS’ manøvrer ikke var effektive, kan bidrage til
sikkerhedslæringen og vil blive behandlet analyse-
afsnittet.

Anvendelsen af redningsmidler
Mars var udstyret med redningsveste og diverse py-
roteknik, der var placeret i et skab i lukafet foran for
styrehuset. På MARS var en redningsflåde placeret
ovenpå styrehuset og surret fast med stropper, som
var fastgjort via en hydrostatisk udløser, som skulle
sikre, at flåden automatisk blev frigjort ved en for-
udbestemt vanddybde, hvis fartøjet skulle forlise.
På ulykkesdagen malflød MARS i perioden, før den
forliste, hvilket betød, at flåden ikke blev frigjort,
da ejeren lå i vandet. Ejeren af MARS havde aldrig
øvet brugen af flåden, dvs. frigørelse fra stativet,
overførsel fra styrehustaget, udløsning af flåden og
ombordstigning, hvilket ifølge havarikommissions
erfaring er normalt på fritidsfartøjer. Derfor blev
flådens placering ikke opfattet som værende proble-
matisk. Dette emne vil blive yderligere behandlet i
analysen af ulykken.

At fartøjet malflød var afgørende for ejerens mu-
lighed for at holde sig ude af vandet og blive fun-
det. Det var ikke normalt, at ejeren og makkeren
brugte overlevelsesdragt eller redningsvest, når de
fiskede. Afdøde var på ulykkestidspunktet iført ter-
mokedeldragt og gummistøvler, og ejeren var iført
arbejdstøj og sikkerhedssko. Det primære formål
med påklædningen var, at det skulle være praktisk i
forhold til fiskeriet og vejrliget. At ejeren ikke hav-
de en oppustelig redningsvest på viste sig at være
en væsentlig faktor, der bidrog til ejerens mulighed
for overlevelse, fordi den kunne have hindret hans
bevægelsesmuligheder, da han kæmpede for at for-
lade styrehuset, i særdeleshed hvis den blev blæst
op i processen. Ejerens mulighed for at kravle op
på vraget og ud af vandet blev dermed også gjort
mulig, fordi vesten ikke var i vejen.

MOB-båden på MYKINES var af en type med
2-takts-motor, som var godkendt og certificeret, og
blev afprøvet jævnligt i overensstemmelse med lov-
givningen. Besætningen opfattede båden som upå-
lidelig, idet den nogle gange havde startproblemer.
Man valgte derfor hurtigt livbåden, der var mere på-
lidelig. Tilpasning til situationen og fravigelsen af
procedurerne gjorde, at man fik reddet MARS’ ejer
på en effektiv måde.

Dette emne vil blive yderligere behandlet i analy-
sen.

Analyse
I det følgende vil det etablerede hændelsesforløb og
de beskrevne undersøgelsesdata blive fortolket med
henblik på at forklare, hvorfor kollisionen skete.

20

21

Kollisionen mellem MARS og MYKINES
Som beskrevet i afsnittet om søvejsregler, forklarer
overholdelse af regler og procedurer ikke i sig selv,
hvorfor ulykken skete. Spørgsmålet om, hvorfor
man om bord på MYKINES ikke så MARS i tide,
og hvorfor MARS’ manøvrer ikke var tilstrækkeli-
ge til at undgå sammenstød, kan derimod bidrage
til sikkerhedslæringen og vil blive diskuteret i det
følgende.

Den Maritime Havarikommissions undersøgelser
har ikke afdækket fejl i skibenes tekniske installa-
tioner, eller at eksterne faktorer, såsom vejrforhold,
gjorde at de to skibes besætninger ikke havde mu-
lighed for at opdage det andet skib. At kollisionen
kunne ske forudsatte således handlinger og undla-
delser fra både MYKINES’ og MARS’ side.

Den vagthavende på broen eller i styrehuset på et-
hvert skib har grundlæggende to primære opgaver:
Navigation, at styre skibet sikkert fra et sted til et
andet, og anti-kollision, at undgå sammenstød med
andre skibe.

Om bord på MYKINES var der en arbejdspraksis,
der gjorde, at de vagthavende havde andre og flere
opgaver end de primære. Styrmanden var blevet sat
til at udarbejde en opdateret ruteplan for rejsen til
Island. Det besætningsmedlem, der skulle have væ-
ret udkig, var ved at spise inden sin vagt, og skibets
fører, der havde kommandoen, skulle derfor ud over
sine hovedopgaver også fungere som udkig, mens
han samtidig var beskæftiget af en samtale med
maskinchefen, som var en kombination af driftsko-
ordinering og socialt samvær. Med andre ord var
besætningen i færd med at udføre en del af de øvri-
ge arbejdsopgaver, de havde. Arbejdsopgaver, som
de ikke fandt tid til, mens skibet var i havn, hvor
besætningen havde travlt med lastning og losning,
ballastoperationer mv.

På de fleste skibe er det almindeligt, at den vagt-
havende navigatør under sin vagt varetager andre
opgaver end de primære, som fx retning af søkort
og håndbøger, korrespondance med rederiet, kon-
trol af sikkerhedsgrej, telefonsamtaler med ma-
skinfolkene mv., som man ikke finder tid til under
havneophold og frivagter. Den praksis blev om bord
på MYKINES normalt opfattet som uproblematisk
og, fordi skibet sejlede på en fast, kendt rute, hvor
man erfaringsmæssigt kun mødte meget lidt anden
trafik, som gav anledning til at manøvrere, blev de
ekstra arbejdsopgaver set som noget, man kunne
klare, samtidig med at man varetog skibets sejlads.
Det skal især bemærkes, at på ulykkesdagen sad
den vagthavende ved radaren og var orienteret mod
skibets sejlretning. På trods af det blev MARS ikke
observeret, hvilket der var flere årsager til, men den

overordnede årsag skal findes i den praksis, der var
på broen under sejlads. Den 31. august 2017 førte
denne praksis til, at den vagthavende navigatør ikke
så MARS i tide til at undgå sammenstød.

MARS’ besætning var i modsætning til MYKINES’
ikke professionelle navigatører. De var ude at sejle
på hobbyplan med det hovedformål at fiske. Da de
to mænd på MARS observerede lys forude, erkend-
te de, efter en kort ordveksling, at det var et andet
skib, der kom imod dem, og at der kunne være fare
for sammenstød. Da erkendelsen blev nået, at der
var risiko for en kollision, havde de vanskeligt ved
at bedømme afstanden til det andet skib og den ha-
stighed, hvormed de to skibe nærmede sig hinan-
den. Fordi radaren hovedsageligt blev anvendt til at
orientere sig i dårligt vejr, var MARS’ ejer uvant
med at anvende den til kollisionsforebyggelse.

Anvendelse af radaren som instrument til at undgå
kollision kræver et kendskab til radarens funktioner,
som ikke er tilgængeligt, medmindre brugeren har
en professionel baggrund eller træner færdighe-
derne jævnligt og derved kender radarens funktio-
ner og begrænsninger. Det manglende kendskab til
radarens funktioner betød, at MARS’ ejer primært
anvendte det visuelle overblik, og sekundært rada-
ren, for at konstatere faren for sammenstød. Dette
var normalt uproblematisk, men på ulykkesdagen
var det mørkt uden måneskin, hvilket gjorde det
vanskeligt at vurdere afstanden til MYKINES, og
med hvilken hastighed de nærmerede sig hinanden.
Det betød, at den styrbord drejemanøvre, der blev
foretaget, da faren for sammenstød blev erkendt, var
utilstrækkelig. ”Utilstrækkelig” betyder i denne for-
bindelse, at manøvren ikke bragte MYKINES klar
af MARS, og dermed, at manøvren blev udført for
sent, eller at kursændringen ikke var nok til at undgå
sammenstød, eller en kombination af de to.

På denne måde bidrog både MYKINES ved at und-
lade at foretage sig noget, før det var for sent, og
MARS ved at foretage sig en manøvre, der enten
skete for sent eller ikke var tilstrækkelig til at undgå
kollisionen. Som ovenfor, betyder udtrykkene ’for
sent’ og ’ikke tilstrækkelig’ blot, at det kan konsta-
teres, at manøvrerne ikke forhindrede kollisionen.

Redningsaktion
Da MYKINES og MARS kolliderede, blev styrehu-
set på MARS med det samme fyldt med vand, der
fossede ind gennem døren på agterkanten. Det er
uvist, om MARS pådrog sig så alvorlige skader ved
kollisionen, at det medførte vandindtrængen i fartø-
jet, eller om det kæntrede og derfor blev vandfyldt.
MARS’ ejer mistede orienteringen ved kollisionen
og måtte tage svømmetag for at komme fri af fartø-
jet, hvorefter han klyngede sig til det kæntrede far-

22

tøj. Hverken ejeren eller dem, der kom til undsæt-
ning fra andre skibe, så eller hørte makkeren efter
kollisionen, og han blev ikke efterfølgende fundet
i området. Det må derfor antages, at han er blevet
inde i styrehuset. MARS’ ejer nåede at komme ud af
styrehuset og var i stand til at blive ved fartøjet og
holde sig fast, indtil hjælpen nåede frem.

Hverken MARS’ redningsveste eller redningsflåde
kom i anvendelse, fordi fartøjet kæntrede så hur-
tigt, at det ikke var muligt. Havarikommissionen
har gennem en årrække undersøgt forlis af mindre
fartøjer, og placeringen af redningsudstyret har i
reglen vist sig at være afgørende for de ombordvæ-
rendes overlevelsesmuligheder i forbindelse med
forlis. Årsagen er, at vandfyldninger af forskellig
art hurtigt vil forringe små fartøjers stabilitet med
kæntring til følge, og brande vil hurtigt gøre fartøjet
røgfyldt. I sådanne situationer er det afgørende, at
udstyret bliver opbevaret på steder, hvor der er let
adgang til det, og at det straks bliver frigivet, hvis
skibet kæntrer eller malflyder. Erkendelsen af dis-
se problemer bliver først klar, når forskellige nøds-
cenarier tænkes igennem, og der øves med udstyret.
I mindre fritidsfartøjer og mindre fiskefartøjer er der
ikke tradition for sådanne øvelser.

Da kollisionen skete, iværksatte MYKINES’ besæt-
ning en række tiltag, som bidrog til, at MARS’ ejer

blev reddet. De fulgte ikke slavisk procedurerne og
den foruddefinerede arbejdsfordeling, men iværksat-
te i stedet de tiltag, de anså for mest effektive: Farten
blev taget af skibet, og kursen ændret for at undgå, at
personer i vandet blev ramt af skibets propeller. Der
blev ikke brugt de formelle alarmsignaler (MOB-rul-
le), men flere besætningsmedlemmer kom af egen
drift til stede på broen for at hjælpe til. Det gjorde, at
man kunne udstikke opgaver som fx at holde udkig
efter nødstedte fra brovingen, betjene søgeprojektø-
rerne, lytte efter nødråb, slukke for lastrumsventila-
tionen, aktivere MOB-alarmen og sammensætte et
hold til at bemande MOB-båden.

Besætningen vidste, at MOB-bådens motor var upå-
lidelig, så i stedet for at spilde tid med at starte den,
besluttede de hurtigt - indenfor 20-30 sekunder - at
sætte redningsbåden ud i stedet. Det lykkedes hurtigt
at lokalisere den nødstedte og få ham bjærget. Det
er havarikommissionens erfaring, at denne form for
situationstilpasning ofte er afgørende for, hvordan
nødsituationer bliver håndteret effektivt. Derfor må
flere af de procedurer, der beskriver forskellige nøds-
cenarier, anses for at være vejledende og udvikles
løbende, efterhånden som der opnås erfaringer fra
virkelige situationer.

Konklusion

23

24

Kollisionen
Den 31. august 2017 ca. kl. 01.53 kolliderede ro-ro-
skibet MYKINES med fritidsfiskerfartøjet MARS i
Skopunarfjørður på en klar nat, hvor vejret var godt,
i et område, hvor der var god plads til at navigere.
MARS kæntrede og sank senere som følge af kol-
lisionen. Der var to personer om bord på MARS,
hvoraf den ene blev reddet af MYKINES’ besæt-
ning, mens den anden omkom.

Det kunne konstateres, at MARS så MYKINES og
reagerede på situationen ved at dreje til styrbord, men
at MARS ikke gik klar af MYKINES. På MYKINES
så man først på et sent tidspunkt MARS og bragte sig
dermed i en situation, hvor sammenstødet ikke kun-
ne undgås. Begge skibe foretog sig manøvrer, men
der blev i begge tilfælde reageret for sent, og deres
manøvrer var derfor utilstrækkelige til at undgå kol-
lision.

Søvejsreglerne har til formål at regulere styring af ski-
be med henblik på at undgå kollision. Reglerne med-
virker til at bestemme den måde, navigatører opfatter
trafiksituationer på, og den måde, de agerer på i forhold
til andre skibes bevægelser. I undersøgelsen af denne
ulykke var søvejsreglerne derfor et naturligt udgangs-
punkt for en forståelse af, hvorfor ulykken skete, fordi
reglerne kan bruges til at identificere problemområder.

Begge skibe overtrådte søvejsreglerne og/eller vagt-
holdsbekendtgørelsen eller handlede ikke i tilstræk-
kelig grad i henhold til reglerne, og på MYKINES blev
egne sikkerhedsprocedurer overtrådt. Imidlertid er
manglende overholdelse af regler og procedurer blot
faktuelle omstændigheder, som ikke i sig selv forkla-
rer, hvorfor ulykken skete. Derimod kan forståelsen af,
hvorfor reglerne ikke blev overholdt, bidrage til forstå-
else af ulykkesårsagerne og endnu vigtigere bidrage til
mere generel læring om kollisionsulykker. Det centra-
le spørgsmål var derfor, hvorfor man på MYKINES
ikke så MARS, og hvorfor MARS’ manøvrer var inef-
fektive til at undgå sammenstød, hvilket kan bidrage til
sikkerhedslæringen.

Den vagthavende på MYKINES observerede MARS
for sent til at kunne dreje for at undgå kollision. Ejeren
af MARS observerede MYKINES, men fejlvurderede
afstanden til MYKINES og drejede derfor på måde, så
MARS kom ind foran MYKINES, således at kollisio-
nen var uundgåelig. På denne måde bidrog både MY-
KINES ved at undlade at foretage sig noget, før det var
for sent, og MARS ved at foretage sig manøvrer, der
enten skete for sent eller ikke var tilstrækkelige til at
undgå kollisionen. Årsagen til, at denne situation op-
stod, skal derfor findes på både MYKINES og MARS.

På MYKINES var der i forbindelse med afgang fra en
havn en arbejdspraksis på broen, der kunne distrahe-
re den vagthavende og derved forstyrre det effektive
vagthold. Fraværet af en dedikeret udkig kort efter

afgang gjorde, at der ikke var den sociale redundans,
som er nødvendig for at opretholde behørigt udkig,
når den vagthavende er optaget af forskellige gøre-
mål, der normalt udføres på vagten.

På MARS var fejlvurderingen af afstanden til MYKI-
NES afgørende. Det skyldtes, at da ejeren og makke-
ren observerede MYKINES, var det for mørkt til, at
de kunne vurdere deres indbyrdes afstand, og derfor
fejlvurderede de, hvor hurtigt deres fartøj nærmerede
sig MYKINES. Da radaren om bord på MARS ude-
lukkende blev anvendt til at orientere sig med og ikke
til antikollision, var den ikke et instrument, som eje-
ren brugte til at orientere sig efter, når han skulle styre
fartøjet i forhold til andre skibe.

Læring fra ulykken

Ulykker til søs giver både anledning til læring
for de involverede parter og generel viden om
ulykkers opståen og de problemer, der opstår
i nødsituationer. Af hensyn til de omkomne og
til den generelle sejladssikkerhed er læring en
forpligtelse, der påhviler de involverede par-
ter.

1
Når ulykker sker på små fartøjer, har placerin-
gen af redningsmidlerne en afgørende betyd-
ning for de ombordværendes overlevelses-
muligheder. Problemerne med placeringen af
redningsmidlerne er endnu uløste, fordi små
fartøjer ikke er designet til at have rednings-
midlerne let tilgængelige. Derfor bliver de pla-
ceret et sted, hvor de ikke er i vejen. Typisk på
styrehustaget. Når der sker en ulykke, vil de
ombordværende forsøge sig med forskellige
redningsmetoder, som ikke er gennemprøve-
de. I mangel på øvelse vil forsøgene ofte re-
sultere i erkendelser om udstyrets manglende
anvendelighed, der først opstår, når ulykken
sker.

2
For havarikommissionen har denne undersø-
gelse bidraget til en forståelse af den måde,
skibsbesætninger forsøger at balancere vagt-
holdet på broen med de opgaver, som findes
nødvendige at udføre, mens navigationen
foregår. Ideelt bør den vagthavende udeluk-
kende forholde sig til den primære opgave,
som er at navigere skibet sikkert. Men der vil
dog altid være andre opgaver at løse, som
vil distrahere den vagthavende i kortere el-
ler længere perioder. Forståelsen af, hvordan
disse arbejdspraksisser udvikler sig over tid,
og hvordan de påvirker vagtholdet på broen,
bør skibsledelser og rederier være opmærk-
somme på, når bemanding, arbejdsplanlæg-
ning og sejlplaner fastlægges og tilpasses.

25

Tiltag

26

Involverede parters tiltag efter ulykken

Den Maritime Havarikommission har i forbindelse
med undersøgelsen af kollisionen mellem MARS
og MYKINES modtaget nedenstående oplysnin-
ger om forebyggende tiltag fra Smyril Line samt de
færøske myndigheder. De involverede parters tiltag
beror ikke på anbefalinger fra Den Maritime Hava-
rikommission.

Rederi
”I forbindelse med ulykken har Smyril Line med
øjeblikkelig virkning igangsat en række undersøgel-
ser og forebyggende tiltag.

Smyril Line har gennemgået egne procedurer, og
undersøgt hvorvidt aktuelle procedurer er relevan-
te og effektive, og hvilke foranstaltninger der skal
foretages for fortsat at bevare rederiets sikkerheds-
kultur. Disse nye foranstaltninger er indført i skibe-
nes SMM.

Som følge af hændelse har ledelsen blandt andet
igangsat en ”nul” kultur, hvor der efterstræbes at
skabe samt opretholde en sikkerhedskultur. To semi-
narer er afholdt med skibenes officer besætninger
og ledende repræsentanter for rederiet.
 Resultatet er en formulering af rederiets sikker-
hedskultur gældende for samtlige rederiets skibe.
Implementeringen af denne nye sikkerhedskultur er
i fuld gang. Besætningerne vil løbende blive orien-
teret om rederiets sikkerhedskultur.”

Myndigheder
”Sjóvinnustýrið har i kølvandet af ulykken under-
søgt VDR-udstyr ombord på Smyril Lines andre ski-
be. Dette som en direkte konsekvens af, at VDR-ud-
styret ikke virkede ombord på Mykines.

Resultatet af denne undersøgelse er, at de andre
skibe ikke har de samme problemer. Dels fordi
VDR-udstyret er af et andet mærke, og dels for-
di der f.eks. er indsat en alarm, der siger fra, hvis
VDR-udstyret ikke virker.

I forbindelse med at rederiet oplyser om ændret
sikkerhedskultur ombord, vil Sjóvinnustýrið følge
op på implementeringen af denne i forbindelse med
klassetilsyn i marts 2018.

På det generelle plan vil FMA, som følge af den fejl-
behæftede VDR, sætte større fokus på afrapporte-
ring fra underleverandører.

Sjóvinnustyrið vil fremover sætte fokus på tilsynet
med underleverandører og deres afrapportering,
når de har udført et arbejde for klasse såvel som
Sjóvinnustýrið.

De firmaer, som bliver brugt, er alle kvalificerede
til opgaverne og er under periodisk tilsyn. De fejl
og mangler som de konstaterer må kommunikeres
skriftligt til ejer og tilsynsmyndighed eller klasse,
således at man sikrer sig, at nødvendige reparatio-
ner og vedligehold bliver udført.”

Appendix

27

28

SKIBSDATA

Navn: MYKINES

Skibstype: Ro-ro-lastskib

Nationalitet: Færøerne

Hjemsted: Tórshavn

IMO-nummer: 9121998

Kaldesignal: OZ2169

Byggeår: 1996

Byggeværft/nr.: UMOE Sterkoder AS/149

Klassifikationsselskab: DNV-GL

Længde overalt: 139,45 m

Bredde overalt: 23,10 m

Bruttotonnage: 18,979

Maksimal dybgang: 7,072 m

Fremdrivningseffekt: 14.480 kW

Servicefart: 20,0 knob

Skrogmateriale: Stål

Skrogtype: Enkeltskrog

Figur 13: MYKINES
Kilde: Smyril Line

PERSONDATA

MYKINES

Skibets fører: 61 år, færøsk nationalitet. Havde sejlet i 45 år, heraf knap et år for rederiet.
Havde været fører af MYKINES i knap 3 måneder. Bevis som skibsfører (Ma-
ster).

1. styrmand: 25 år, færøsk nationalitet. Havde sejlet erhvervsmæssigt i 4 år, heraf 3 for
rederiet og 6 måneder på MYKINES. Bevis som styrmand af 3. grad.

Maskinchef: 32 år, færøsk nationalitet. Havde sejlet i 6 år, heraf 5 år med rederiet og 6
måneder på MYKINES. Bevis som maskinchef.

29

Figur 14: MARS
Kilde: Privat foto

SKIBSDATA

Navn: MARS

Skibstype: Fiskeskib, fritidsfartøj

Nationalitet: Færøerne

Hjemsted: Argir

IMO-nummer: 9121998

Kaldesignal: TN798

Byggeår: 1987

Byggeværft: Akureyri, Island

Klassifikationsselskab: Uklasset

Længde overalt: 7,98 m

Bredde overalt: 2,46 m

Bruttotonnage: 3,4

Maksimal dybgang: 0,88 m

Fremdrivningseffekt: 110 kW (150 HK)

Servicefart: Max. 11 knob

Skrogmateriale: Glasfiber

Skrogtype: Enkeltskrog

PERSONDATA

MARS

Ejer og fører; 69 år, færøsk nationalitet. Havde tidligere sejlet erhvervsmæssigt og havde
siden haft flere fritidsfartøjer (fiskefartøjer), det seneste, MARS, i ca. 17 år. Var
uddannet elinstallatør.

Ejerens fiskemakker: 71 år, færøsk nationalitet. Havde tidligere sejlet erhvervsmæssigt bl.a. som
fisker og motormand. Havde desuden fisket med mindre både, siden han var
14 år. Var uddannet maskinsmed.

30

SEJLADSDATA

MYKINES

Afgangshavn: Tórshavn, Færøerne

Ankomsthavn: Thorlákshöfn, Island

Sejladstype: International

Oplysninger om lasten: Lastbiler/biler

Bemanding: 12

Lods om bord: Nej

Antal passagerer: 3

MARS

Afgangshavn: Argir, Færøerne

Ankomsthavn: -

Sejladstype: Fiskeri, kystfart

Oplysninger om lasten: Fiskegrej

Bemanding: 2

Lods om bord: Nej

Antal passagerer: Ingen

VEJRDATA

Vind – retning og hastighed: NV, 2

Bølgehøjde: 0,5 m

Sigtbarhed: God

Lysforhold: Mørkt

Strømforhold: Skiftende retninger

OPLYSNINGER OM ULYKKEN

Ulykkens type: Kollision

IMO-klassifikation: Meget alvorlig

Dato og tidspunkt: 31. august 2017 ca. kl. 01.53

Sted for ulykken: Skopunarfjørður, Færøerne

Position: 61°55,389’ N - 006°53,610’ V

Skibsdrift og rejseafsnit: Undervejs

Menneskelige faktorer: Ja

Konsekvenser: Totalforlis (MARS). Én person reddet, én person omkommet.

ASSISTANCE FRA MYNDIGHEDER PÅ LAND OG ALARMBEREDSKAB

Hvem var involveret: MYKINES, MRCC Tórshavn (koordinator), BAKUR, BRIMIL, TYRLI, SIRI,
TORVADAL, RESCUE LIV, redningshelikopter OY-HIH

Reaktionstid: Ca. 10 min. fra alarmopkald til afsejling af redningsfartøj. Fra kollisionen
skete til MARS’ ejer var reddet gik der 25-30 minutter.

Trufne foranstaltninger: Alarmering vha. MOB-alarm og VHF-opkald, MOB-aktion.

Resultater: Et besætningsmedlem fra MARS reddet.

