

CELEBRATING
1965
~
2015
YEARS

rayburntours

Group travel specialists since 1965

ICELAND

RISK ASSESSMENT

Risk identification, mitigation and control measures: a practical guide
for teachers to manage risk and hazards on tour

INVESTORS
IN PEOPLE | Gold

INTRODUCTION

The aim of this Handbook is to provide all group leaders with suggestions to:

- Help raise awareness to risk;
- To suggest control measures to help mitigate the risk; and
- To manage risk pro-actively.

This handbook takes many of the component parts of an Iceland Geography Tour, identifies potential risks and suggests control measures to manage them. The handbook is effectively a lot of “handy hints”.

Please allow all members of staff and adults who are accompanying your tour to read and absorb the contents of this Handbook. The suggestions made in this handbook are intended to be helpful, realistic and practical and may be a useful addition to your own risk assessments.

All these aspects of risk are the responsibility of everyone. Being alert to risk and thinking and looking ahead are crucial for all participants on your tour.

The format of this handbook is as follows:

- A list of excursions and/or destinations has been identified (see contents on page 2);
- For each excursion/destination identified, a synopsis has been written about it;
- Following which, a list of hazards, potential risks and control measures are offered for consideration.

IMPORTANT NOTICE

Our risk assessments relate solely to the activities, services and facilities we plan and provide for you as part of your tour. They will not apply in respect of any alternative arrangements you may make or if you deviate from the planned itinerary. You must carry out your own risk assessments in respect of any such alternative arrangements and ensure that any risks and/or hazards specific to your group are identified and managed appropriately.

Our risk assessments are based on our knowledge and experience, however we cannot, guarantee that our risk assessments identify every possible risk and eventuality which may arise. Whilst our risk management handbook may minimise the risks or hazards on tour, it is important to remember that factors can and do change and it is therefore imperative to continually monitor the situation.

CONTENTS

1. Iceland: Generic	4-6	9. Hellisheidi Geothermal Power Station	30-31
2. Blue Lagoon	7	10. Soil Erosion and Desertification: Gunnarsholt	32
3. Boat trips	8	11. Landmannalaugar	33-36
• Puffin Express		12. Power Plant Earth	37-38
• Whale Watching		13. Reykjadalur Hike	39-41
4. Diamond Day	9-15	14. Reykjanes Peninsula	42-47
• Þjorfafoss		• Bridge Between Two Continents	
• Hekla Centre		• Stampar Craters	
• Hekla Pumice Quarry		• Gunnhver & Krýsuvík	
• Haifoss		• Reykjanes Lighthouse	
• Gjain		• Eldborg Crater	
• Stong (Original)		• Raufarhólshellir, The Lava Tunnel	
• Stong (Reconstructed)		15. Reykjavik	48-49
• Hjalparfoss		16. Secret Lagoon	50
5. Eyjafjallajökull Eruption	16-18	17. Snaefellsnes Peninsula	51-62
• Viewpoint on "261" road		• Gerðuberg Basalt Cliffs	
• Old River Bridge		• Rauðamelskolkelda	
• New River Bridge		• Ytri Tunga	
6. Golden Circle	19-24	• Bjarnafoss	
• Thingvellir		• Rauðfeldsgjá	
• Geysir		• Arnarstapi coastal walk	
• Gullfoss		• Londrangar	
• Kerið Crater		• Djupalonssandur	
• Faxafoss		• Saxhóll Crater	
• Ljosafoss Power Station		• Baejarfoss, Olafsvik	
7. Greenhouse Visits	25-26	• Kirkjufellfoss	
8. Heimaey – Living with Natural Hazards	27-29	• Vatnshellir Lava Tube	

18. South Coast Landscapes 63-70

- [LAVA Centre](#)
- [Seljalandsfoss](#)
- [Skogafoss](#)
- [Solheimajokull](#)
- [Solheimajokull Glacier Walk](#)
- [Dyrhólaey](#)
- [Reynishverfi](#)

19. Stora Dimon 71

20. Super Jeep Adventure 72-77

- [Fimmvorduhals](#)
- [Eyjafjallajökull](#)
- [Gígjökull](#)
- [Thorsmork](#)

21. Vatnajökull National Park 78-80

- [Svartifoss](#)
- [Skaftafellsjökull](#)
- [Svinafellsjökull](#)
- [Jokulsarlon](#)

22. West Coast Landscapes 81-85

- [Hvalfjorður](#)
- [Deildartunga Hot Springs](#)
- [Hraunfoss](#)
- [Barnafoss](#)
- [Into the Glacier - Langjokull](#)

Iceland: Generic

A guide for teachers to manage hazards and mitigate risks whilst in Iceland. It is recommended that you download the following apps to a smart phone if possible:

Veður – Icelandic Meteorological Office – forecasts and weather warnings.

Iceland 112 – official app for Iceland’s emergency services – sends SMS to emergency services with the phones GPS location, before calling 112.

Hazard	Potential Risk	Control Measures
Winter Weather Icy surfaces	Slips and falls – minor injuries, strains, fractures	Be aware that many surfaces can be slippery. Wear appropriate footwear and keep hands free for balance. Watch step and proceed slowly. Don’t run or slide.
Icicles	May detach causing minor or severe injuries	Keep well back from such features and don’t linger underneath. Be aware of possible detachment and keep watch. Don’t touch or detach icicles or throw any object towards ice face or icicle. Don’t shout or make loud noises.
Snow cover	Slips and falls. Hidden hazards – minor or severe injuries	Consider the conditions and appropriateness of proceeding. Where snow is more than ankle deep consider not undertaking walk. Place a teacher at the head of the group to ensure route is firm and secure and group to follow route in single file. Only walk where there is known to be a recognized path/track beneath. Be aware that might be covering puddles, streams, thin ice and other potential hazards. Never walk over areas of drifted snow or on top of snow banks.
Snow overhangs	Unsupported – falls and injuries, minor/severe	Keep well back from all edges where snow overhangs may have formed.
Frozen bodies of water	Falling through. Hypothermia. Drowning	Never walk over ice on puddles, pools, lakes, rivers etc.

Iceland: Generic (cont.)

Hazard	Potential Risk	Control Measures
<p>General Weather Extremes of climate – high and low temperatures</p> <p>Rain – getting wet</p> <p>Sudden changes in weather/storms and high winds</p>	<p>Heat stroke /dehydration / hypothermia / sunburn</p> <p>Discomfort / hypothermia</p> <p>Reduction in visibility / lightning strikes / unable to keep upright</p>	<p>Wear suitable clothing and carry sufficient water, extra layers, hat and sunscreen</p> <p>Carry waterproofs and extra layers of clothing.</p> <p>Obtain professional weather forecast and only proceed if conditions appropriate. Stick to route and follow marked paths. Leave high ground immediately if lightning.</p>
<p>Traffic Moving vehicles in car parks</p> <p>Road traffic</p>	<p>Collision with pedestrians – injuries/fatalities</p>	<p>Be aware of moving vehicles and anticipate vehicles beginning to move. Exit coach on the “away” side from traffic. Stay well away from roadside. Stay on pavement. Face oncoming traffic. Use “Green Cross Code”. Use crossings where available and do not cross between parked vehicles. Be aware that cars drive on right hand side and approach from opposite direction.</p>
<p>Slips and trips Rough surfaces Slippery surfaces</p> <p>Steps and stairs</p>	<p>Injury from fall – minor cuts and abrasions, more severe strains or fractures</p>	<p>Watch where putting feet. Wear appropriate footwear and ensure laces tied. Stick to prepared paths and walkways. Keep hands free and out of pockets to aid balance.</p> <p>Use handrail if appropriate. Don’t push or jostle</p>
<p>Becoming lost</p>	<p>Accidents whilst alone</p>	<p>Stay as one group and keep all members in sight. Place a teacher at the front and rear of group to keep together. Stick to marked paths or routes. Provide contact number or make sure students know where to find a member of staff. Regular head counts.</p>

Iceland: Generic (cont.)

Hazard	Potential Risk	Control Measures
<p>Members of public Crowded pavements</p> <p>Unknown locals/ visitors/ tourists</p>	<p>Spilling onto roadway – collision with vehicles – injuries/fatalities.</p> <p>Conflict/confrontation.</p>	<p>Don't block easy movement of other pedestrians. Don't spill into roadway. Anticipate oncoming pedestrians and stand on building side to let pass.</p> <p>Remain in groups of at least 3 persons or more. Don't approach members of the public unnecessarily. Know location of staff.</p>
<p>Insects/midges Bites</p> <p>Distractions</p>	<p>Irritation and allergic reaction</p> <p>May lead to loss of footing, falls and minor/severe injuries.</p>	<p>Carry insect repellent or something to cover exposed skin. Apply antihistamine to irritating/itchy bites if appropriate.</p> <p>Be aware of position and potential hazards.</p>
<p>Additional hazards and risks</p>		<p>Additional hazards and risks can emerge at any time. Be alert at all times not only to the hazards and risks identified but to additional hazards and risks that might be present.</p> <p>Always carry a mobile phone that works outside the UK and ensure fully charged each day.</p>

The Blue Lagoon

Synopsis: Visiting the Blue Lagoon, an outdoor swimming area, in a well-managed environment. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Wooden walkways Wet Covered in fine grit	Slips – minor injuries	Don't run. Walk slowly, taking small steps. Use handrails
Limited visibility Steam haze across pool Unclear/ opaque water	Not visible to life guards	Remain in groups of at least 3 persons. Always keep head above water. Do not be completely submerged.
Depth of pool Shallow depth Rock protrusions on floor	Scrapes to limbs and banging head. Stumping toes	No diving, jumping in or "bombing". Be aware when swimming that knees might scrape floor. Walk slowly through pool and tread carefully. Have hands ready to aid balance. All Blue Lagoon Staff are first aid trained.
Heat Hot water of swimming area Steam room and sauna Hot water areas	Heat exhaustion and dehydration Burns	Limit time in Lagoon and spend no more than 15 mins in steam room and sauna. Remain in groups of a minimum of 3. Rehydrate from fresh water fountains. Obey all signs and do not go into areas that are off limits.
Silica mud Entering eyes	Eye irritation	Try to keep mud away from eyes when applying to face. Use fresh water fountains to rinse eyes.
Surrounding walls of lava rocks Jagged and sharp rocks	Cuts and grazes	Don't climb over walls and rocks. Move slowly and use hands to feel way. Leave water if cut and seek assistance from member of staff.

Boat Trips: Puffin Express and Whale Watching

Synopsis: Both trips are taken from Reykjavik harbour. The Puffin Express takes you towards Akurey Island, where a talk is given about the 15,000 puffins that nest here. The trip last 1-1½ hours. The Whale Watching trip is accompanied by a guide and usually last about 3 hours. Both activities are **easy**.

Hazard	Potential Risk	Control Measures
Port Activity Traffic and pedestrians	Collisions and accidents – minor/severe injuries/fatalities	Be aware of the movements of people and vehicles. Stand to one side to allow safe passage. Don't approach any port operations (e.g. loading/unloading).
Quayside Unguarded edges	Falls leading to minor/severe injuries	Keep back at least 2m from edge. Be aware of trip hazards e.g. ropes and cables. Don't board any craft.
Embarking/Disembarking Gangway	Slips and minor injuries	Only enter when directed to do so. Use handrail. Walk directly to/from the boat in single file. No jostling/pushing. Be aware of trip or slip hazards e.g. cables/ropes or grease. Don't board or approach other boats. Be aware of gap between boat and quay and take assistance offered to board or disembark.
Boat trip On board Sea conditions	Slips and falls – minor injuries. Falling overboard – hypothermia, drowning Falls and minor injuries. Sea sickness. Getting cold and wet	Put on life jacket securely and don't remove until end of trip. Listen to and follow the instructions given by the crew. Observe all signage. Don't stand on or lean over the sides of the boat Be aware of movement of the boat and anticipate changes. Remain seated at all times the boat is moving under engine power. When moving around do so with caution and keep hands free to aid balance – walking and standing with legs apart can assist balance. Anticipate breaking waves and spray and take cover. Identify students with sea sickness and take medication in advance if available.
Weather conditions	Getting cold and wet. Sunburn	Wear warm, windproof and waterproof clothing. Apply sun cream and wear hat.

Diamond Day: Þjofafoss

Synopsis: A straightforward, quick stop to view a waterfall and take photographs. This activity is **easy**.

Hazard	Potential Risk	Control Measures
<p>River Fast flowing water.</p> <p>Steep edge</p>	<p>Falling in, getting cold and wet – hypothermia and drowning</p> <p>Falls – injuries –minor/severe</p>	<p>Keep at least 3m back from river’s edge. Don’t go from level ground to steeper slopes that go down to the river bank/edge. Don’t attempt to get into the water.</p>
<p>Unguarded edges Crumbling rock</p>	<p>Falls – injuries – minor/severe</p>	<p>Keep at least 3m back from the edge. Use a zoom to take photos rather than getting too close.</p>
<p>Boundary fence Wire</p>	<p>Cuts and grazes. Snagged clothing</p>	<p>Only cross fence by provided gate, not over the wires.</p>
<p>Open space Getting lost</p>	<p>Accidents whilst unsupervised</p>	<p>Don’t wander off or explore the area. Return straight to bus once viewed.</p>

Diamond Day: Hekla Centre

Synopsis: A straightforward, short visit to an educational exhibition building about Hekla Volcano. The car park is immediately adjacent to the building. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Exhibition hall Dim lighting Steps at entrance Irregular slope to floor	Trips and falls – minor injuries	Allow eyes to adjust before walking around the display area. Always look where you're going. Be aware of wide steps and watch footing. Be alert to unexpected changes in slope of floor.

Diamond Day: Hekla Pumice Quarry

Synopsis: A roadside stop to look at the contrasting forms of Hekla and Búrfell. Opportunity to study pumice rock and good location to discuss natural hazard of Hekla volcano, likely impact of an eruption and monitoring and mitigation measures. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Land surface Uneven	Trips and falls – minor injuries.	Wear appropriate footwear and ensure laces are tied. Watch step and don't run or push. Keep both hands free to maintain balance.
Slopes Unconsolidated pumice deposits	Possible rock falls/slides – minor injuries	Don't stand close to the base of such slopes. Don't walk up, down or across them. Don't remove or dislodge stones from the slope and don't throw any stones or objects on to the slopes.
Dust	Eye irritation	Be aware of wind gusts and face away from oncoming wind. Carry fresh water or eye wash in first aid kit to wash or bathe eyes.
Heavy plant Lorries and machinery	Collisions and accidents – minor/severe injuries/ fatalities.	Don't approach, interfere with or attempt to operate and equipment. Give all vehicles a wide berth and stand to one side to allow them to pass safely.
Road Traffic	Collisions and accidents – minor/severe injuries/fatalities	Exit the coach on the side away from traffic. Group well away from the roadside. Be alert to the movement of traffic.

Diamond Day: Haifoss

Synopsis: A stop to view a waterfall and take photographs. A short walk (approx. 150m each way), along a made up path, is required to reach the official viewpoint. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Path Gravel Lined by large boulders	Slips, trips and falls – minor injuries	Wear appropriate footwear with laces tied. Watch step and proceed carefully. Don't run or push. Remain on official path at all times. Don't stand or climb on boulders. Don't veer off to unofficial viewing points.
Official viewing point	Falls from height – severe injuries/ fatalities	Remain behind the loose rock walls. Don't attempt to climb, stand or sit on this wall.
Precipitous edges Unguarded Wind	Falls from height – severe injuries/ fatalities	Keep back at least 2m from the edge. Be alert to crumbling edges and avoid these areas. Don't throw stones or other items over the edge. Be alert to blowing/gusting wind and be prepared to cancel the visit if conditions deem it to be unsafe.
Vertigo	Falls – minor/severe injuries/ fatalities	Identify those persons suffering and designate a member of staff to remain with student in a safe area.

Diamond Day: Gjain

Synopsis: A short walk from the car park down into a wide, basin shaped hollow, through which a small river (in its torrent stage) flows and there are waterfalls along its course. The path is initially made-up brick/block and then becomes gravel/earth. This activity is **easy/moderate**.

Hazard	Potential Risk	Control Measures
Path Uneven surface Large paving blocks Gravel	Slips, trips and falls – minor injuries	Wear appropriate footwear with laces tied. Watch step at all times and keep both hands free to aid balance. Don't run or push. Keep to official path at all times for as long as possible. Don't veer off well established paths to unofficial viewing points.
Unguarded edges Unstable Hidden from view	Falls – minor/more severe injuries	Keep back at least 2m from all edges. Be alert to crumbling edges and avoid these areas. Be aware that vegetation might mask the presence or danger of an edge so proceed with care. Don't throw stones or other items over the edge.
River Fast flowing water Waterfalls	Falling in. Getting cold and wet. Drowning	Keep back at least 2m and observe from a distance. Do not approach, attempt to enter or cross the river. Don't approach waterfalls.
Rocky outcrops/caves Loose rocks	Rock falls – minor/severe injuries	Don't climb or scramble over outcrops. Don't enter caves or walk beneath overhanging rock.
Vegetation cover Hidden streamlets and fissured ground	Falls and minor/more severe injuries	Be alert that vegetation can mask these hazards. Tread carefully and proceed with care. Stick to marked path where possible.

Diamond Day: Stong (Original)

Synopsis: A short walk from the car park up a grassy path (approx. 100m) to the original farmhouse remains. The main visit takes place within the building but there are some outbuildings in close proximity. This activity is **easy**.

Hazard	Potential Risk	Control Measures
River Water	Falling in. Getting wet	Cross using the provided footbridge only. Don't approach the water or enter/paddle in river.
Approaching building Rough surface	Slips and trips	Wear appropriate footwear with laces tied. Watch step and keep to the pathway provided.
Within the building Low door lintel	Bumps	Be aware and watch head on entering and exiting.
Uneven floors	Slips and trips	Watch step and tread carefully.
Interior turf walls	Falls	Don't sit or climb on walls. Always remain at ground level.

Diamond Day: Stong (Reconstructed)

Synopsis: A short walk from the car park to the reconstructed farmhouse (approx. 100m). The visit takes place within the building. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Within the building Dark exhibition hall Steps and high boards Uneven floors	Trips and falls	Allow eyes to adjust to gloom before walking around Be aware of steps at entrances to rooms. Don't push or jostle in doorways. Always look where you're going. Be alert to unexpected changes in slope of floor
Low headroom	Bumps	Be aware and watch head on entering and exiting rooms.

Diamond Day: Hjalparfoss

Synopsis: A straightforward stop to view a waterfall and take photographs. A short walk (approx. 100m) may be taken into the bowl of land in front of the waterfall. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Path into bowl Uneven surface	Trips and falls – minor injuries	Wear appropriate footwear with laces tied. Watch step. Keep to official path at all times.
Plunge pool and river shoreline Unguarded edges	Falling in. Getting cold and wet. Drowning	Remain at least 2m from the edge. Don't attempt to enter the water. Don't throw any items into the water.
Rocky outcrops/cliffs Unguarded edges Overhangs	Falls – minor/severe injuries Rock falls –minor/severe injuries	Don't approach or attempt to climb. Remain on official path at all times. Don't stand beneath rocks or overhangs.

Eyjafjalajokull Eruption – 2010: Viewpoint on “261” road

Synopsis: A stop at a viewpoint in Flótshlíð Valley. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Road Traffic	Collisions and accidents – injuries/ fatalities	Be alert to all moving vehicles and aware that traffic drives on the right. Teachers to supervise alighting and boarding of coach. Group in an area well away from the road.
Horses	Bites and kicks	Don't approach, pat or feed.

Eyjafjalajokull Eruption – 2010: Old River Bridge

Synopsis: A stop at a disused river bridge over Markarfljót River for observation and recording. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Embankments Steep sides	Falls – minor injuries	Only ascend/descend with permission and under supervision of teachers. Use the roadway to access, not the grassy banks. Once on top of embankment remain on flat surface and keep back at least 1m from edges. Don't jostle or push or throw anything from the embankment. Don't walk over or sit on the stones of the embankment's riverside edge.
Bridge Unmaintained	Risk of collapse – minor/ severe injuries	View from a short distance away. Don't approach or walk on the bridge.
River banks/deposits Unstable	Falls and slips – minor injuries.	Only view from afar or from top of embankment. Don't approach or try to walk on.
Gravel/grassy slopes Unconsolidated	Slips and falls – minor injuries	Only walk on with teacher's permission and under supervision. Step carefully and keep both hand free to aid balance.
Water gauging building Unsupervised	Slips, trips and falls – minor injuries	Don't approach or attempt to enter.
Ground Marshy and puddles in areas	Getting wet/muddy and cold.	Don't approach. Keep to dry, firm gravel paths.

Eyjafjallajokull Eruption – 2010: New River Bridge

Synopsis: A stop at the new river bridge over Markarfljót River for observation and recording, parking in the lay-by at the west end of the bridge on the south side of the road or at the east end of the bridge at the turn off to Seljalandsfoss. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Road Traffic	Collisions and accidents – injuries and fatalities	Park either in lay-by at west end of the bridge, south side of the road or lay-by at east end of bridge, at turn off to Seljalandsfoss. Be alert to all moving vehicles and aware that traffic drives on the right. Teachers to supervise alighting and boarding of coach. Remain in lay-by and don't attempt to cross the road. Group in an area well away from the road.
River Banks and embankments	Falls and slips – minor injuries	Don't approach or attempt to climb.

Golden Circle: Þingvellir National Park

Synopsis: A walk along a fissure canyon of the Mid Atlantic Ridge; approaching a waterfall; walk through the Althing Canyon; viewing Thingvallavatn from a viewing platform. This activity is **easy to moderate**.

Hazard	Potential Risk	Control Measures
Fissures Deep Some water filled	Falls and injury – severe/fatalities	Do not enter, climb down into or up fissure walls, caves or crevasses. Don't throw coins or objects into them.
Steep Canyon Walls Lose boulders Overhanging rocks	Injury from falling rocks	Don't approach walls or attempt to climb. Be alert to potential of dislodged boulders. Don't stand beneath overhangs. Keep to paths and walkways.
Grassy Surfaces Slippery when wet Hidden mini fissures beneath vegetation	Slips and falls – minor injuries	Always walk on footpaths and walkways
Waterfall and River Spray Falling in	Getting wet and cold – Hypothermia Drowning	View from wooden platform area only. Don't approach river. Use official bridges only to cross.
Paths and walkways Rough paths Irregular stone steps Wooden walkways Railings/barriers	Slips, trips and falls – minor injuries Slippery when wet Collapse and falls – minor injuries	Wear appropriate footwear, laces tied. Watch step and keep hands free for balance. Walk towards centre of walkway. Don't climb on or lean on. Remain on correct side.

Golden Circle: Geysir

Synopsis: A walk around the geothermal fields to view hot springs, fumaroles, mud pools and geysers. Possible time in gift shop and café. This activity is easy.

Hazard	Potential Risk	Control Measures
Main road Crossing from car park to geothermal area	Accidents and collisions – minor/severe injuries or fatalities	Use official crossing only. Check carefully for approaching vehicles. Remember vehicles drive on right hand side of road. Only cross the road when directed to do so by teacher.
Geysers Standing too close to eruption	Burns. Getting wet/spayed by water.	Remain behind all roped off areas. Check wind direction and stand upwind.
Hot springs and streams Scalding water	Burns	Remain behind roped off areas. Don't approach or touch.
Slippery surfaces Sinter rock surfaces Muddy paths Wet paths	Slips, trips and falls – minor injuries	Tread carefully. Anticipate slips. Have hands free to aid balance. No running.
Block paving Unstable edges and uneven surfaces	Trips and falls – minor injuries	Tread carefully and walk towards the centre of path where possible. Have hands free to aid balance. No running.

Golden Circle: Gullfoss

Synopsis: Viewing Gullfoss from several different levels ending at a rock platform at the lip of the waterfall. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Wooden boardwalk Slippery if wet	Slips, trips and falls – minor injuries	Walk carefully, no pushing or jostling. Stay towards centre of boardwalk to avoid slips from edge. Stand to one side to let others pass.
Metal Steps Slippery if wet	Slips, trips and falls – minor/severe injuries	Tread carefully and watch step. Don't push or jostle. Hold hand rail for balance.
Path Steeply sloping Rough May be muddy or icy	Slips, trips and falls – minor injuries	Wear appropriate footwear – laces tied. Walk carefully, no pushing or jostling. Keep hands free to aid balance. Do not venture onto lower path if sign says closed or chain/gate is across.
Cliff edges and precipices Steep drops Unguarded edges	Falls - severe injury/fatalities	Remain on marked paths and behind fences and barriers. Don't approach edges. Don't climb on or over fencing or barriers.
Rock platform at lip of waterfall Slippery rock Uneven surface Steep drop to falls	Slips, trips, falls minor/severe injuries /fatalities	Tread carefully and watch where putting feet. Be aware of other people and avoid pushing and jostling. Wear appropriate footwear – laces tied. Always face the waterfall when approaching and be aware of position when taking photos. Remain behind barriers and ropes. Keep back at least 2m from edges.

Golden Circle: Kerið Crater (not on all itineraries)

Synopsis: A short walk around a lake-filled volcanic crater. The path is clearly marked and easy to follow. This activity is **easy**.

Hazard	Potential Risk	Control Measures
<p>Crater rim Unguarded edges</p> <p>Uneven footpath. Loose rocks and stones</p>	<p>Falls – severe injuries/fatalities</p> <p>Slips and trips – minor injuries</p>	<p>Stick to paths. Don't approach edges too closely. Don't climb down into crater. Tread carefully and watch where putting feet. Don't push or jostle. Wear appropriate footwear – laces tied. Be aware of position when taking photos.</p> <p>Be aware of loose nature of ground. Don't throw stones.</p>
<p>Crater lake Water hazard</p> <p>Frozen in winter</p>	<p>Falling in, getting cold and wet. Drowning</p> <p>Falling through ice - hypothermia</p>	<p>Only approach by obvious footpath at NE end. Don't enter the water. Don't walk around the lake. Return to main path the same route as descended. Don't throw stones.</p> <p>Don't go onto ice if lake frozen.</p>

Golden Circle: Faxafoss Waterfall (not on all itineraries)

Synopsis: A short walk to view the waterfall, this may be from above or it's possible to walk down to the level of the falls. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Waterfall Unguarded	Falling in. Getting wet. Drowning	View from the level of the car park or remain at least 3m away from edge of falls. Don't throw items over edge. Don't stand on picnic table to get a better view.
Steep drops Unguarded edges	Falls – severe injuries/fatalities	Stay back from edge. Don't push or jostle. Don't throw stones.
Paths Uneven Muddy Indistinct	Slips and trips – minor injuries	Walk in single file. Take care with footing. Keep hands free for balance. Be aware that some paths end suddenly.

Golden Circle: Ljosafoss Power Station (not on all itineraries)

Synopsis: A visit to an indoor exhibition about renewable energy and electricity. It is also possible to view the exterior of the power station and the discharge of water. This activity is **easy**.

Hazard	Potential Risk	Control Measures
River Fast flowing water	Falling in – minor/sever injuries/drowning	Don't approach the river and stay well back from the water's edge. Don't climb on railings or walls. Don't throw objects into river.
Exhibition Lift Spiral stairs Displays	Getting stuck. Trapped items of clothing/body parts. Trips and falls - minor injuries Falls	Only use if unable to use the stairs and under teacher supervision. Make sure all items of clothing, baggage and body parts are clear of closing doors. Don't overload and follow all instructions given. Tread carefully and watch step. Don't push or jostle and don't run. Use handrail for balance. Don't attempt to climb on displays.

Greenhouse Visits

Synopsis: A visit to a working greenhouse, either Friðheimar, Akur or Ösp, some with hot springs/mud puddles in the vicinity. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Glass Loose panes Broken glass	Cuts and injuries	Heed all warning signs. Don't walk under broken panes of glass. Avoid walking over broken glass and do not touch. Don't lean on glass panes. Be aware some doors are made of glass and unmarked.
Farm equipment / chemicals / machinery Moving parts/machines Ingestion of chemicals Hot water or steam pipes	Physical injury Sickness Burns	Students supervised at all times and follow instructions of greenhouse staff. Don't touch equipment or chemicals. Wash area immediately if contact made with chemicals. Don't touch, lean on or sit on pipes. Stay 10m away from steam.
Bees and insects Loose in greenhouse	Stings, bites and allergic reactions	All members of group with allergies to stings identified prior to visit and remain outside of greenhouse in a safe area. Don't approach, disturb, agitate or touch. Seek medical help at clinic if necessary.
River Flows by some greenhouses	Falling in. Getting cold and wet	Stay away from river. Don't stand on bank or enter the water.
Soil Hekla ash/pumice	Infection/sickness	Wash hands before eating if contact made with soil.
Heat Hot temperatures inside greenhouse	Overheating, fainting, dehydration	Remove outer garments e.g. coats, hats and gloves on entering greenhouse. Inform member of staff if feeling unwell and go outside.

Greenhouse Hot Springs/Mud Puddles

Hazard	Potential Risk	Control Measures
Hot springs and mud puddles Boiling water/mud Volcanic gases	Burns Breathing difficulties	Remain behind barriers and no closer than 2m. Don't touch. Stand upwind of gases and don't inhale.
Gates/fences/barriers May be flimsy and unstable	Falls and injury	Don't lean on or try to climb over.
Mud Slippery underfoot	Slips and falls	Don't walk on un-vegetated soils. Tread carefully and walk slowly. Keep hands free for balance.

Heimaey

Synopsis: A short ferry crossing (approx. 35 mins) from Landeyjahöfn to the island of Heimaey; a walk around the island and the town of Vestmannaeyjar, across lava flows and ascending the cinder cone crater of Eldfell Volcano; optional visits to the Eldheimar museum, swimming pool, a boat trip or bus tour of the island. The activities are **moderate**.

Hazard	Potential Risk	Control Measures
Ferry terminal Moving traffic Harbour walls Embarking/disembarking Journey	Collisions/accidents - minor and severe injuries Falls – minor/severe injuries Students getting left behind – accidents whilst unsupervised Trips – minor injuries Falls and accidents – minor/severe injuries Falling overboard - drowning Travel sickness	Disembark bus away from traffic. Be aware of moving vehicles. Use designated walkways and pedestrian routes. Go directly to terminal and remain inside whilst waiting for ferry. Don't approach quayside edges or climb up on breakwaters and harbour walls. Keep together as a group. Don't loiter at embarkation point whilst waiting for permission to board. Listen for official announcements. Only embark/disembark when instructed by ferry staff and teachers. Use the enclosed aerial walkways. Be aware of high steps. Be aware of slight rolling motion when boarding. Observe all official information and don't go in to those areas not open to the public. Be aware of the rolling motion of the ferry and remain seated as much as possible. Make full use of all banisters and hand rails when moving around and changing decks. Be aware of steep steps and keep hands free to aid balance. Don't climb on or lean over railings. Don't go down to vehicle deck Identify likely sufferers. Take medication before boarding if required. Monitor throughout journey.
Lava Flow Uneven, with hidden fissures	Slips, trips and falls – minor/severe injuries	Only walk on recognised paths. Don't walk on or climb over the rocks.

Heimaey (cont.)

Hazard	Potential Risk	Control Measures
<p>Volcano – Eldfell Cinder path – unguarded edges, loose material</p> <p>Steep gradients</p> <p>Dust</p> <p>Exposed summit and narrow ridge</p>	<p>Falls and injury</p> <p>Breathlessness and asthma attack</p> <p>Eye irritation and dry mouth</p> <p>Gusts of wind and falls</p>	<p>Stick to the path at all times. Don't take short cuts. Wear appropriate footwear – laces tied. Have hands free to aid balance. Walk slowly, in single file and don't push or jostle. Stay several steps behind person in front.</p> <p>Walk slowly and take frequent stops to maintain steady breathing. Carry inhalers and spares for those in need.</p> <p>Be aware of dust kicked up by walkers. Carry water to drink or rinse eyes.</p> <p>Only go as high and stay as long as the weather dictates. Ensure one teacher at front and one at rear of group. Walk slowly in single file and watch step. No pushing or jostling. Ensure all clothing and belongings are well secured. Keep at least 2m from edges.</p>
<p>Solfataras and fumaroles Mineral deposits</p> <p>High temperatures</p>	<p>Sulphur contamination</p> <p>Burns</p>	<p>Don't touch or collect deposited minerals. Wash hands as soon as possible if in contact.</p> <p>Don't approach steam vents. Sit on cool rocks not warm/hot ones.</p>
<p>Eldheimar Museum Dim lighting</p> <p>Steps</p>	<p>Trips and falls – minor injuries</p>	<p>Allow eyes to adjust before walking around the display area. Always look where you're going.</p> <p>Be aware of steps, watch footing and use hand rails for support. Follow advice of information signs.</p>

Heimaey (cont.)

Hazard	Potential Risk	Control Measures
Boat trip (optional) Harbour	Falls and accidents – minor or severe injuries	Keep 2m back from quaysides. Don't touch or board any vessels. Don't walk on to floating jetties.
Boarding/disembarking	Slips, trips and falls – minor injuries	Only board or leave boat when instructed to do so. Walk slowly without pushing or jostling. Use official gangplank and hold handrails for stability. Don't jump on or off.
Moving boat	Falls. Falling overboard - getting cold and wet	Follow all instructions given by boat staff. Keep inside guardrails. Hold on as you move about and anticipate motion of boat. Don't climb on or lean over railings. Ensure clothing warm, waterproof and windproof.
	Sea sickness	If required take medication at appropriate time before boarding boat. Inform member of staff if feeling unwell. Look straight ahead at horizon.

Hellisheiði Geothermal Power Station

Synopsis: A guided visit to the geothermal power station. Most of the visit is indoors but there is an outdoor viewing platform at the rear of the exhibition. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Landscaped area Decorative lava blocks	Trips and falls – minor cuts and abrasions	Walk on the paved areas only. Don't take shortcuts across lava blocks. Don't stand or walk on blocks. Be aware they may be hidden by snow.
Central staircase High central steps	Trips and falls – minor injuries, strains and fractures	Use the side staircases (normal rise) to ascend/descend. Only sit in central area with oversized steps if instructed to do so by guide.
Internal viewing platform Automatic doors to machine room Railings High temperatures	Trapped fingers Fall from height – severe injuries Fainting and heat exhaustion	Don't place fingers or hands on glass doors or through the opening. Be aware they may open or close without warning. Don't lean over the railings. Don't push or jostle. Don't stay on viewing platform for long periods. Remove warm outdoor clothing to avoid overheating. Leave area if feeling unwell.
External viewing platform Perimeter walls Slippery surface if wet or icy Large step to enter/exit	Falls from height – severe injuries Slips – minor injuries/strains Trips – minor injuries	Don't lean over or attempt to climb on perimeter walls. Wear appropriate footwear with laces tied. Keep hands free for balance. Proceed with care. Be aware of large step up/down to viewing platform. Don't push or jostle. Proceed in single file.

Hellisheiði Geothermal Power Station (cont.)

Hazard	Potential Risk	Control Measures
Rock Samples Dust and contaminants	Illness	If touching rock samples, wash or sanitise hands as soon as possible afterwards and before eating or touching mouth.
Exterior Plant and machinery Moving vehicles	Minor injuries/burns Collisions and more severe injuries/fatalities	Don't explore the area around the power station or approach any equipment or machinery. From the car park proceed directly into the visitor centre and return directly to the coach.

Soil Erosion and Desertification: Gunnarsholt

Synopsis: A visit to the Soil Conservation of Iceland's offices and then visiting the surrounding area with a scientist to view examples of soil erosion and soil conservation projects in the field. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Soil Handling Handling Windblown dust	Accidental ingestion – sickness Eye irritation	Wash hands as soon as possible and before eating. Be alert to possibility. Carry fresh water or eyewash in first aid kit to clean eyes.
Out in the Field Getting lost	Accidents whilst alone	Stay as a group and follow instructions of guide. Regular head counts.
Soil banks Unstable	Risk of collapse	Don't approach or attempt to climb.

Landmannalaugar: Volcanic Landscapes

Synopsis: This environment consists of fissures, craters, volcanoes, lava flows and geothermal features. The Laugahraun to Grænagil walk can be undertaken. This is straightforward, along a clearly marked trail around the edge of an old lava flow, passing several fumeroles/solfatara features, through the lava flow and along the side of a stream. It is possible to bathe in the naturally heated stream. This activity is **moderate**.

Hazard	Potential Risk	Control Measures
<p>Landmannalaugar Area</p> <p>Campsite Guy ropes and boulders around tents</p> <p>Barbeques</p> <p>Toilet block/changing rooms Raised platforms</p> <p>Slippery when wet</p> <p>Rope Fences</p>	<p>Trips and falls – minor injuries</p> <p>Burns</p> <p>Trips – minor injuries</p> <p>Slips – minor injuries</p> <p>Trips and falls – minor injuries</p>	<p>Be alert and watch step. Try to avoid walking through camping area.</p> <p>Don't approach or use the barbeques.</p> <p>Step carefully and don't run.</p> <p>Be aware of their presence and alert others</p>
<p>Laugahraun and Grænagil Trail Weather and ground conditions</p>	<p>Poor visibility. Changing conditions</p> <p>Getting lost or stranded</p>	<p>Obtain a professional weather forecast before proceeding. Ask the advice of ranger or warden in Information Building. Leave details of group, contact number, route and expected return time at Ranger's Station. Inform of return of group before leaving area.</p>

Landmannalaugar: Volcanic Landscapes (cont.)

Hazard	Potential Risk	Control Measures
Uneven rock steps	Trips and falls – minor injuries	Walk in single file and let other users pass safely. Keep hands free to aid balance.
Rough, muddy paths	Slips and stumbles – minor injuries	Wear appropriate footwear with laces tied. Watch step and keep hands free to aid balance.
Gradient	Breathlessness and asthma attacks	Take frequent stops to regain breath. Carry inhalers and spares for those in need.
Rough lava with caves and fissures.	Trips and falls. Rock falls. Minor injuries	Remain on marked trail. Don't approach or enter caves and fissures. Don't throw stones.
Wind-blown or kicked up dust	Eye irritation	Carry fresh water or eye wash in first aid kit. Be aware and try to avoid kicking up dust.
Fumaroles/Solfataras Scalding steam, boiling water, hot mud	Burns. Reduced visibility	Don't approach too closely or attempt to touch. Remain on footpath
Gas emissions	Breathing difficulties	Stand upwind of steam/gas vents and don't linger in the vicinity for too long.
Caustic rocks	Burns and contamination	Don't pick up or touch rocks. Wash hands as soon as possible if touched.
Scree slopes	Rock slides – minor/severe injuries	Don't approach/walk on. Don't sit or linger beneath. Don't remove/throw stones

Landmannalaugar: Volcanic Landscapes (cont.)

Hazard	Potential Risk	Control Measures
Snow patches on ground	May conceal steep drops. Slippery. Falls – minor/severe injuries or fatalities	Don't walk over if fresh snow is untested by previous walkers. Don't walk over if boots sink in deeper than twice the depth of the soles or if section of snow exceeds 20m. Don't approach if snow is deep and extensive. Don't detour around snow on rough surrounding lava. If there is a doubt over safety then retrace steps and retreat.
River	Falling in	Don't enter, paddle or wade in the river. Keep to the marked trail and well back from the river banks. Don't throw stones. Don't drink from the river.
Horses	Bites and kicks	Stand still and to one side to allow them to pass. Don't make sudden noises or movements in their vicinity. Don't approach, pet or feed or attempt to ride.
Bathing area in stream		
Narrow wooden boardwalks – slippery when wet	Slips and falls – minor injuries	Take care to let others pass safely. Don't run or push and watch step.
Marshy surrounding areas	Getting cold and wet	Remain on the boardwalk. Don't step off to allow others to pass or to view/explore.
Changing area	No security – low risk of theft	May want to designate someone to be in charge of valuables.

Landmannalaugar: Volcanic Landscapes (cont.)

Hazard	Potential Risk	Control Measures
In the stream		
Stony stream bed	Scrapes and cuts	Walk slowly. Keep hands free for balance. May want to wear flip flops or sandals.
Shallow water	Bumps and bangs	No jumping, diving or bombing.
Hot water/steam emerging from stream bed	Burns	Be aware and be ready to move away quickly or stand up. Test the temperature of the water before getting in. Keep within designated area for bathing.
Steep banks and slippery rocks	Slips and minor injuries	Use wooden steps to get into river and hold onto handrail. Try to avoid stepping on rocks covered with weed or algae. Tread carefully.
Pond weed and algae	Slippery – minor injuries. Bacterial growth - sickness	Don't go beneath water, drink water or let it touch your lips. Wash hands and face as soon as possible after bathing and before eating.

Power Plant Earth

Synopsis: A visit to an indoor exhibition at a geothermal powers station with an option to add a short walk to an outdoor viewing platform as well as a walk along a concrete path (approx. 300m) to the shoreline where the hot water is discharged. This activity is **easy**.

Hazard	Potential Risk	Control Measures
<p>Walking towards shoreline Protrusions in concrete path</p> <p>Hot water spurts from tunnels beneath metal grills</p>	<p>Slips, trips and falls – minor injuries.</p> <p>Burns</p>	<p>Watch step and avoid protruding metal bolts in concrete surface.</p> <p>Watch for hot water spurts as you walk over the metal grills. Look down to gauge danger and avoid. Don't linger over grill and don't attempt to touch.</p>
<p>Rough ground Loose lava blocks</p>	<p>Slips, trips and falls. Minor injuries and cuts</p>	<p>Walk on provided concrete path only. Don't step off onto surrounding lava field. Don't walk on or over, stand on or try to move lava blocks. Be aware that rough edges are sharp.</p>
<p>Ocean Water</p> <p>Rouge waves</p>	<p>Falling in - getting cold and wet, drowning</p> <p>Dragged off feet</p>	<p>Only approach as close to the shoreline as wind, weather and wave conditions sensibly allow. Don't approach the shoreline edge and don't touch or enter water. Don't throw stones or objects in to water. Don't lean or climb on fence at end of concrete walkway.</p> <p>When close to shoreline face the coastline/sea at all times.</p>
<p>Water discharged from power station Hot water and steam. Erratic spurts</p>	<p>Burns</p>	<p>Don't touch water or steam. Remain behind barriers and fences and keep to marked footpaths. Read and heed all signage. Be aware that water can spurt erratically and jets of steam can be emitted randomly so keep well back.</p>

Power Plant Earth (cont.)

Hazard	Potential Risk	Control Measures
Viewpoint Loose lava blocks	Slips, trips and falls – minor injuries	Remain on prepared pathways. Don't walk over or stand on lava. Don't try to move or pick up blocks.
Wooden steps	Trips and falls – minor injuries	Use handrails and don't all use at same time. Watch footing.
Wooden railings	Falls – minor injuries	Don't climb, stand on or move beyond railings around platform or steps.
Dust	Eye irritation	Carry fresh water or eye wash in first aid kit.

Reykjadalur Hike

Synopsis: A walk through the geothermal area behind the town of Hveragerdi (approx. 7km in total). The path is straightforward and easy to follow and passes hot springs and mud puddles. An option to swim in the naturally heated river. This activity is **moderate**.

Hazard	Potential Risk	Control Measures
Weather conditions Snow cover on path	Unable to see route. Risk of stepping into hot springs - burns	If uncertain check with Tourist Information in Hveragerði before starting hike. Don't proceed if path is obscured by snow. Obtain professional forecast before proceeding.
Wooden bridges No railings Uneven/loose planks underfoot	Trips and falls – minor injuries Falling in river – getting cold and wet	Walk in single file, towards the middle of the bridge, make sure oncoming walkers have cleared bridge before attempting to cross. Watch step and keep hands free to aid balance.
Cattle grid Slippery when wet	Slips, trips and falls, resulting in injury	Use adjacent gate where possible. If there is need to cross the grid itself, do so slowly, watch step and keep hands free to maintain balance.
Footpath Narrow in parts with steep sides and unguarded edges. Lose stones underfoot in parts. Steep gradient	Falls – minor or severe injury Breathlessness and asthma attack	Ensure there's always a teacher at the beginning and rear of the group. Stick to the path at all times. Wear appropriate footwear – laces tied. Have hands free to aid balance. Walk slowly, in single file on narrow sections and don't push or jostle. Stay several steps behind person in front and be aware of oncoming pedestrians. Walk slowly and take frequent stops to maintain steady breathing. Carry inhalers and spares for those in need.

Reykjadalur Hike (cont.)

Hazard	Potential Risk	Control Measures
<p>Geothermal springs</p> <p>Unguarded edges</p> <p>Scalding steam</p> <p>Boiling water</p> <p>Hot mud</p> <p>Gas emissions</p> <p>Unstable crust</p>	<p>Falls – burns and injuries</p> <p>Burns</p> <p>Reduced visibility from steam</p> <p>Breathing difficulties</p> <p>Potential collapse of crust. Injuries and burns</p>	<p>Keep back at least 2 metres from edge of hot springs and fumaroles.</p> <p>Remain on formal paths and do not cross into roped off areas. Don't touch or approach too closely. Be aware of hot water spurts and mud spurts. Don't throw anything into pools or mud pots. Stop and wait for visibility to clear before proceeding. Heed all warning signs.</p> <p>Be aware of wind direction and stand upwind for fresh air. Don't linger too long in areas of gas emissions.</p> <p>Remain on path at all times. Keep back from edges (at least 2 metres). Be aware of potential slips or trip hazards.</p>
<p>Other users</p> <p>Mountain bikes</p> <p>Horses</p>	<p>Collision and injuries</p> <p>Kicks and bites</p>	<p>Be aware of other users. Keep ears free of headphones so hearing not impaired. Stand to one side of path to let pass.</p> <p>Don't approach or make loud noises or sudden movements. Always walk in front of a horse. Don't attempt to touch or feed horses. Stand to one side of path to let pass.</p>
<p>Bathing in river</p> <p>Wooden boardwalk – slippery when wet</p> <p>Outdoor changing area – no security</p>	<p>Slips – minor injuries</p> <p>Low risk of theft</p>	<p>Take care to let other users pass. Walk slowly. Don't run.</p> <p>May want to designate someone to be in charge of valuables.</p>

Reykjadalur Hike (cont.)

Hazard	Potential Risk	Control Measures
Entering the water	Slips and falls – minor injury Ingesting water - illness	Tread carefully when entering stream. Be aware banks and bed may be slippery. Keep hands free for balance. Only swim in the areas adjacent to the boardwalks. Don't go beneath the surface of the water. Don't drink the water or let it touch lips. No eating or drinking in the river.
Hot water	Burns	Check the temperature of water before getting in. Be aware the temperature can change in different sections of the river.
Stony bed	Scrapes and cuts	Walk slowly in water. May want to wear flip flops or sandals.
Shallow depth	Bangs and bumps	No diving, jumping or bombing.

Reykjanes Peninsula: Bridge Between Two Continents

Synopsis: A short walk from the parking area to a bridge crossing a fissure on the Reykjanes Peninsula. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Deep fissure Unguarded edges Rock overhangs Narrow paths and walkways	Falls – severe injury or fatality Rock falls – minor/severe injuries Slips and trips – minor injuries	Keep back at least 2 metres from edge. Move carefully and avoid pushing and jostling. Do not climb on fissure walls, remove rocks or throw rocks. Watch for loose rocks and don't stand beneath overhangs. Walk in single file and be prepared to let others pass safely.
Blocky lava Uneven Fissures of all sizes	Trips and falls - minor injuries Falls – minor/severe injuries	Wear appropriate footwear and make sure laces tied. Watch step and don't run or push. Keep hands free to aid balance. Stick to marked path where possible.
Bridge Crossing	Falls - severe injury or fatality	Keep within retaining walls, don't climb on sides or lean over, don't jump or try to sway the bridge.
Sand Wind blown	Eye irritation	Be aware of wind gusts. Carry fresh water to bathe eyes.

Reykjanes Peninsula: Stampar Craters

Synopsis: A very short walk across a lava flow to the crater. It is possible to climb to the top of the crater in a few minutes. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Lava Flow Uneven Loose rocks and fissures	Slips and trips – minor injuries	Wear appropriate footwear with laces tied. Watch step and place feet carefully. Be aware of trip hazards and keep hands free for balance.
Crater Path Loose rocks/gravel on steep gradient	Slips and falls – minor injuries/cuts and grazes	Tread carefully and take time. Keep hands free for balance. Don't push, jostle or run.
Crater Rim Unguarded edges Crumbling rock	Falls – minor/sever injuries	Ensure there is always a member of staff at the front and rear of the group. Keep well back from edges and don't overstretch for view. Be aware of position when taking photos.
Dust Wind blown	Eye irritation	Be aware of wind gusts. Use fresh water to bathe eyes if necessary.

Reykjanes Peninsula: Gunnuhver & Krýsuvík Geo-thermal Areas

Synopsis: Short walks on wooden paths around geothermal areas. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Paths, walkways and steps Narrow with some unguarded edges Wooden – slippery when wet	Trips and slips – minor injuries	Keep in single file. No pushing or running. Allow people to pass Watch step and use handrails if present.
Unstable crust Fragile, crumbly edges to landform features	Falls and injuries. Burns	Don't stray from formal paths and walkways. Keep back from edges (at least 2 metres). Be aware of potential slip or trip hazards
Geo-thermal activity Scalding steam Boiling water Hot mud Gas emissions	Burns. Reduced visibility from steam Breathing difficulties	Don't touch or approach too closely. Be aware of hot water spurts and mud spurts. Don't throw anything into pools or mud pots. Remain on formal paths and do not cross into roped off areas. Stop and wait for visibility to clear before proceeding. Be aware of wind direction and stand upwind for fresh air. Don't linger for too long in areas of gas emissions.
Fences and railings Not as supportive as they appear	Falls and injuries	Don't put weight on them and don't climb on them.
Rocks Hot Caustic	Burns	Don't touch, disturb or collect rocks. Don't put into pockets or bags. If touched do not touch eyes and wash hands immediately. Seek teacher help if needed.

Reykjanes Peninsula: Reykjanes Lighthouse

Synopsis: This is a coastal area with cliffs, wavecut platforms and beaches. It is possible to view the coastal features and take a short walk in the area. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Parking area Moving vehicles	Collision with vehicles – minor/severe injuries	Take care when alighting from bus and watch for moving vehicles. Move to the side of parking area to gather group.
Ground surface Uneven and rocky	Slips, trips and falls	Wear appropriate footwear with laces tied. Tread carefully and watch step. Keep hands free for balance. Don't stand on large blocks as may be unstable.
Cliff edges Unguarded Crumbling edges Rock falls	Falls – minor/severe injuries/fatalities Injuries – minor/severe	Keep at least 3m back from edges. Avoid overstretching for view and be aware of position when taking photos. Don't climb the steep, high cliffs along the coast line (Valahnukur). Heed all path closures and information given. Check for loose rocks on cliffs before proceeding and try to avoid walking under overhanging rock. Don't climb cliff faces, remove rocks or throw stones. Stick to marked trails.
Shore line Waves and strong currents	Caught by tide – getting cold and wet/drowning.	Keep well back from water's edge and don't turn back to sea. If tide is high or stormy conditions don't go onto beach/wavecut platform. Don't enter the water or throw stones.

Reykjanes Peninsula: Eldborg Crater

Synopsis: A short but steep walk up the sides of the crater to the rim, at a height of approximately 100m. This is a **moderate** activity.

Hazard	Potential Risk	Control Measures
Path from car park Rough and uneven track	Slips, trips or falls – minor injuries	Stick to clearly marked track. Watch step. Ensure shoe laces are tied and hands are free for balance.
Lava Flow Rough and uneven Loose rocks and hidden fissures.	Slips, trips and falls – minor injuries Cuts and grazes	Ensure shoelaces are tied and hands free for balance. Watch step and check for loose rocks when placing feet. Avoid walking over areas covered by vegetation so can see underlying rock and avoid hidden pot holes and ruts. Try to avoid touching sharp blocks of lava.
Path to crater Loose rocks and stones. Unconsolidated material Steep gradient	Slips, trips and fall – minor injuries and cuts and grazes. Rocks and stones displaced by footfall. Breathlessness and breathing difficulties.	Assess the conditions before ascending crater. Do not attempt the climb if there are very wet or icy conditions or in a strong gale. Stick to the clearly marked trail. Wear appropriate footwear with shoelaces securely tied and hands free for balance. Take time and use short steps on the descent, don't jostle and push and keep a short distance from person in front to avoid any dislodged rocks. Don't throw or kick stones. Walk slowly and take frequent stops to maintain breathing. Ensure inhalers and spares carried for those in need. Allocate a member of staff to remain with any participant who can't continue.
Crater Rim Unguarded edges Loose material Strong winds Vertigo	Slips, trips and falls – minor/severe injuries. Loss of footing Unsteady on feet – slips, trips and falls	Ensure there is always a teacher at the front of the group and students are supervised at all times. Stay well back from crater edge – at least 2m. Take care when walking around and be aware of loose rocks beneath feet, especially when taking photographs. Be aware of potential strong gusts of wind and if weather conditions appear to be deteriorating, descend immediately. Identify those likely to be affected before the start of the climb. Assess whether appropriate to continue. Ensure teacher supervision of non-participants.

Reykjanes Peninsula: Raufarhölshellir, The Lava Tunnel

Synopsis: A guided caving visit to a lava tube. Helmets and head torches are provided. The cave is wide and walkways and steps make navigating through the lava tube straightforward. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Entrance to cave. Unguarded edges	Falls and injury	Only approach cave when instructed to do so by qualified guide. Follow the path to the main entrance and don't deviate from it. Keep back at least 2 metres from unguarded edges. Avoid pushing and jostling.
Inside Cave Loose rocks Uneven ground conditions and unstable rocks Steps and stairways	Injury from rock fall Falls and injuries Slips, trips and falls – minor injuries	Wear helmet at all times when inside the cave and make sure it's secured. Don't remove or dislodge stones or rocks. Don't throw stones or shout. Never enter the cave without a qualified guide. Keep to path where possible. Tread carefully to test stability of rocks. Wear appropriate footwear and make sure laces tied. Watch step and don't run or push. Keep hands free to aid balance. Raise awareness of loose rocks to others. Tread carefully and watch step. Use handrails for balance where available. Be aware may be slippery when wet.
Icy or wet conditions Slippery underfoot Icicles	Falls and injuries May detach and cause injury	Be aware rocks may still be slippery even in dry conditions due to water infiltration through rocks. Be aware of their presence. Judge their security and don't approach if appear unstable or likely to detach.

Reykjavik

Synopsis: A walking tour of the city centre to visit landmarks and shops. May be done as a group or as individuals. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Traffic Crossing roads Driving on right	Collisions and accidents - injuries to pedestrians – minor/ severe/ fatalities	Follow the “Green Cross Code”. Use designated crossings. Don’t cross between parked vehicles and anticipate vehicles beginning to move. Be aware that vehicles drive on the right hand side of road.
Crowded Pavements Spilling onto road	Injuries to pedestrians – minor/ severe/ fatalities	Anticipate on-coming pedestrians and stand on building side of pavement to let people pass. Don’t block easy movement of other pedestrians when standing on pavement. Be aware of potential distractions that might put safety at risk.
Unknown Population	Conflict/confrontation	Students remain in groups of at least 3. Teachers circulating to monitor procedures. Students know where a member of staff can be found.
Hallgrimskirkja Lift Vertigo Stairways Metal railings/grids	Claustrophobia. Getting stuck Falls Slips, trips and falls Trapping limbs/body parts – minor injuries	Determine those who suffer and consider if appropriate to continue. Arrange for supervision of any non-participants. Follow instructions in lift and don’t overload Take one step at a time, watch step and don’t jostle. Use handrail. Don’t put any parts of body through.

Reykjavik (cont.)

Hazard	Potential Risk	Control Measures
Perlan Stairs Viewing platform and railings Low beams in café	Slips, trips, falls – minor/severe injuries Vertigo and falls – severe injuries and fatalities. Trapping limbs/body parts. Bangs and scrapes – minor injuries	Take one step at a time, watch step and don't jostle. Don't lean over bannister. Determine sufferers and consider if appropriate to continue. Arrange supervision of non-participants. Don't climb on or lean over railings. Don't put body parts through. Be aware and take care when sitting down or standing up.
Glaciers and Ice Cave Exhibition Cold temperature in cave (-10°C) Low ceiling height Narrow corridor	Getting cold Bumps and bangs Claustrophobia	Wear warm clothing and if necessary use the vest provided as an extra layer. Don't linger in the ice cave for too long. Be aware of low ceiling height in some places and take necessary precautions to avoid. Be aware of anyone who might suffer and decide if appropriate to continue. Supervise any non-participants.
Lake Tjörninn Pedestrian bridge Frozen water	Falling in – getting cold and wet, drowning	Don't lean over or climb on railings or approach water's edge. Don't attempt to walk on frozen surface of lake.

Secret Lagoon

Synopsis: A visit to a naturally heated outdoor pool in Fludir. There are hot springs and a geyser in the vicinity. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Walkways in main building and around lagoon Wet or icy Uneven surface	Slips trips and falls – minor injuries	Walk slowly and don't run. Anticipate possible slip/trip hazards. Wear appropriate footwear with laces tied.
Steps into lagoon Slippery surface	Slips and falls – minor injuries	Walk slowly. Use hand rails. Take one step at a time. Don't jump from steps.
Rough, uneven edges Protruding pipes and rocks	Scratches and cuts	Don't lean or rest on edges of pool. Take care when in vicinity of edges. Don't climb on walls.
Uneven floor to lagoon Rocks and stones on floor	Stubbing toe and scrapes	Walk slowly through pool and tread carefully. Have hands ready to aid balance. May want to consider wearing flip flops or sandals.
Hot springs High temperatures Steam haze	Burns Obscured from view	Only bathe in regulated pool area and obey all signs. Remain on footpaths at all times and don't cross roped off areas or barriers. Move away from source for cooler water. Remain vigilant and in small groups (at least 3), keeping each other in sight.
Depth of pool Shallow	Scrapes to limbs and banging head – minor/severe injuries	No diving, jumping in or "bombing". Be aware when swimming that knees might scrape floor.

Snaefellsnes Peninsula: Gerðuberg Basalt Cliffs

Synopsis: A stop to view a cliff lined with basalt columns. There is a short walk from the parking area to get closer to the cliff face. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Parking area Moving traffic Crossing to cliffs	Collisions and accidents – minor/sever injuries	Be aware of other vehicles when alighting from bus. Move away from moving vehicles and gather in a safe area away from traffic. Look in both directions before crossing track to access the cliffs.
Uneven ground Loose rocks and boulders	Trips and falls – minor injuries	Wear appropriate footwear and ensure laces are tied. Watch step and walk carefully. Try to stick to marked trail and avoid standing on rocks and boulders. Keep hands free for balance.
Basalt cliffs Loose rocks and rock falls	Injuries – minor/severe	Don't approach too close to the cliff face and be aware of possibility of rock falls. Check for loose rocks above. Don't remove rocks from cliff or throw stones.

Snaefellsnes Peninsula: Rauðamelskolkelda

Synopsis: A 10 minute walk, on a marked path, through a moss covered lava flow to access both a waterfall and mineral spring. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Footpath Uneven surface	Slips, trips and falls – minor injuries	Wear appropriate footwear and make sure laces are tied. Watch step and be aware of possible trip hazards and loose stones.
Lava field Exposed lava Loose rocks Hidden crevasses	Cuts and grazes Falls – minor injuries	Be aware that lava is sharp. Don't lean on lava blocks or use them for balance or support. Don't attempt to climb on the lava flow. Stick to the marked trail and avoid standing on large rocks that may be unstable. Be aware fissures and holes may be covered by vegetation.
River Flowing water Unsupported banks Bridge crossing	Falling in – getting cold and wet	Keep back from the edge of the river. Don't attempt to enter the water and don't throw stones/pebbles. Use the bridge to cross the stream. Don't attempt to jump/paddle across the channel. Don't climb on the railings of the bridge.
Waterfall Spray and falling water Loose rocks underfoot	Getting cold and wet Slips, trips and falls – minor injuries	Don't approach the falls too closely. Stick to the path and watch step. Be aware rocks may be slippery when wet and unstable.
Spring Filling water bottles from spring	Loss of balance. Slips and falls – getting cold and wet	Ensure students are supervised if undertaking this activity. Choose a level area of ground on which to stand. Use others for support and balance when leaning towards the spring.

Snaefellsnes Peninsula: Ytri Tunga

Synopsis: The yellow sand beach is well known for its seal colony. The best time to see the seals is June and July. It is a short walk from the parking area to the beach. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Shoreline Uneven ground	Trips and falls – minor injury	Wear appropriate footwear and ensure laces are tied. Watch step.
Beach Waves and tide Wind-blown sand Slippery rocks	Caught by tide/Washed off feet – getting cold and wet/drowning. Eye irritation Slips and falls – minor injuries	Stay well back from the water's edge, well above the tide line and ebb and flow. Don't turn back to the waves or throw stones/pebbles. Don't go on to the beach at high tide. Be aware of possible wind gusts. Use bottled water to rinse eyes if necessary. Be aware rocks may be slippery even in dry conditions. Don't climb on or scramble over rocks.
Seals Wild animals	Bites	Don't approach the seals or attempt to touch/feed them.

Snaefellsnes Peninsula: Bjarnafoss

Synopsis: This is a photo opportunity to view the 80m high waterfall from the parking area. Direct access to the falls is restricted as it is on private farmland. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Parking area Moving vehicles	Collisions – minor/severe injury	Be aware of traffic when alighting from bus. Move to the side and away from vehicles to gather the group and take photos.
Uneven ground Loose rocks and gravel	Slips, trips and falls – minor injuries	Watch step and tread carefully. Keep hands free for balance and be aware of position when taking photos.

Snaefellsnes Peninsula: Rauðfeldsgjá

Synopsis: A short 10 minute, uphill walk leads to the entrance to the gorge. It is possible to use stepping stones in the river to enter the gorge itself. This activity is **moderate**.

Hazard	Potential Risk	Control Measures
Footpath Uneven surface Loose rocks and stones Slopes and cliff faces.	Trips and falls – minor injuries Slips and trips – minor injuries Falls – minor injuries	Wear appropriate footwear and ensure laces are tied. Watch step and tread carefully. Don't climb up or down slopes on either side of path or cliffs at entrance to gorge.
River Flowing water Stepping stones	Falling in – getting cold and wet Slips – minor injuries	Stick to marked path on way to gorge entrance. Only enter gorge if river level and weather conditions are deemed appropriate. Check stability of stepping stones before proceeding. Keep hands free and use walls of gorge for balance if needed. Carry spare socks in case feet get wet.
Gorge Cliff walls Rock falls	Falls – minor/severe injuries	Don't climb the walls inside the gorge. Check for loose rocks and avoid standing under overhangs. Don't proceed any further into the gorge than the platform just after the entrance. Don't enter the river inside the gorge.

Snaefellsnes Peninsula: Arnarstapi Coastal Walk

Synopsis: A well maintained, gently undulating path leads along the coastal cliffs from the harbour. The hiking trail continues for 2.5km, across lava fields, to the town of Hellnar. Part or all of the trail may be completed. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Cliffs Blow holes Unsecured edges Crumbling rock	Falls – severe injuries/fatalities Rock falls	Stay back at least 2m from cliff edges. Be aware of position when taking photos. Be aware of the possibility of strong gusts of wind and move further back from cliff edges if necessary. Remain on footpath. Don't attempt to climb down to beaches or enter caves or stand beneath overhangs.
Ponds Deep water	Falling in – getting cold and wet/drowning	Don't approach the ponds and keep well back from edges. Don't attempt to swim or paddle and don't throw stones.
Harbour area Walls Boats Harbour side equipment/machinery	Falls/Falling in water – minor/severe injuries Injuries	Don't climb or sit on harbour walls. Stay back at least 2m from harbour edge. Don't attempt to board any vessels in the harbour. Don't touch or interfere with and equipment/machinery. Give a wide berth to any moving vehicles.

Snaefellsnes Peninsula: Lóndrangar

Synopsis: The rock pillars are believed to be the remains of ancient volcanic plugs. They can be viewed from a distance by walking 250m from the parking area to the viewing platform. It is possible to get closer by undertaking a circular walk of about 1km. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Viewing platforms Cliffs Fences and railings	Falls – minor/severe injuries/fatalities.	Follow the path and remain on the viewing platform. Don't approach the cliff edges. Don't climb or lean on fences. Be aware of position when taking photos. Don't throw stones
Footpath to Lóndrangar Uneven ground Fissures Loose rocks	Trips and falls – minor injuries	Wear appropriate footwear and keep hands free for balance. Remain on footpath and avoid walking over lava flow or standing on large blocks that may be insecure. Be aware fissures and holes may be hidden by vegetation.
Cliffs Unsecured edges Crumbling rock	Falls –severe injury/fatalities	Remain on footpath at all times. Don't approach cliff edges or throw stones. Keep back at least 3m. Be aware of position when taking photographs.
Lóndrangar Loose rocks	Rock falls – minor/severe injuries	Be aware of possibility of loose rocks. Don't stand under overhangs. Remain on footpath.

Snaefellsnes Peninsula: Djupalonssandur

Synopsis: A 2 minute walk takes you to a viewing platform and a 10 minute walk takes you down to the black pebble beach. The beach is a protected area and it is forbidden to remove pebbles from the beach. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Parking area Moving vehicles	Collisions – minor/severe injuries	Be aware of vehicles when alighting from bus. Move to a safe area, away from traffic to gather the group.
Footpath Uneven ground Loose rocks Lava formations	Trips and falls – minor injuries Cuts and grazes	Wear appropriate footwear with laces tied. Watch step and keep hands free for balance. Don't kick or throw rock/stones. Don't climb on lava. Remain on the marked path.
Lagoons Deep water	Drowning	Don't approach the lagoon or throw stones/pebbles.
Beach Deep water Large waves Strong sea currents Ship wreck remains	Drowning Sharp and rusty - cuts and grazes	Remain above the ebb and flow and away from breaking waves even on a calm day. Don't attempt to enter the water or throw stones/pebbles. Keep back at least 20m. Don't turn back on the sea and constantly monitor the changing swash and backwash. Don't attempt to touch or move the remains of the ship wreck.
Cliffs and rock formations Steep drops	Falls – minor/severe injuries	Don't climb on any of the rock structures.

Snaefellsnes Peninsula: Saxhóll Crater

Synopsis: A 5 minute walk up a path of metal steps takes you to the top of this 109m high crater. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Path Metal steps	Slips, trips and falls – minor injuries	Be aware steps may be slippery when wet. Wear appropriate footwear and ensure laces are tied. Tread carefully and walk in centre of step to avoid edge of path. Keep hands free for balance. Assess weather conditions before proceeding.
Crater Loose rocks	Slips and falls – minor injury Rock falls	Remain on path at all times. Don't kick or throw rocks. Don't remove rocks from crater.
Crater rim Steep gradient Unguarded edges Crumbling rock Strong winds	Falls – minor/severe injuries/fatalities Loss of balance	Keep back at least 2m from crater edge and even further if strong winds. Stick to the path and avoid narrow ridges. Don't throw stones. Be aware of possibility of strong winds and descend immediately if weather conditions deteriorate.

Snaefellsnes Peninsula: Baejarfoss, Olafsvik

Synopsis: This waterfall, in the town of Olafsvik, is easily accessible. It is only a short walk from the parking area next to the hospital. To cross the river there are stepping stones over a shallow section of the channel or there is a road bridge further downstream to a well maintained footpath. This activity is **easy**.

Hazard	Potential Risk	Control Measures
River Flowing water Stepping stones	Falling in – getting cold and wet Slips – minor injuries	Only attempt to cross the river at the stepping stones if river conditions are appropriate. Don't cross at any other point other than the road bridge. Use the rope fence as a guide and for support if needed. Wear appropriate footwear and ensure laces are tied. Keep hands free for balance. Be aware stones may be slippery when wet. If in any doubt about safety, use the road bridge further downstream.
Rock dam Climbing hazard	Slips and falls – minor injuries	Don't attempt to climb or walk on the rock dam structure. View from the banks of the river.
Steep slopes Rock falls Avalanches	Minor/severe injuries	Check the slopes surrounding the waterfall as you approach. Be aware of the possibility of rock falls/avalanches and don't approach if any concern. Only climb as high as the footpath extends. Don't attempt to climb the steep slopes leading directly to the base of the falls. Don't kick or throw stones.

Snaefellsnes Peninsula: Kirkjufellfoss

Synopsis: There is a short, uphill walk towards the waterfall from the parking area. It is possible to cross the river, using a bridge, for views of the falls and Kirkjufell mountain. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Parking area Moving vehicles Road	Collisions – minor/severe injuries Fast moving traffic – severe injury/fatalities	Be aware of other vehicles when alighting from the bus. Move to a safe area away from traffic to gather the group. Don't attempt to cross the road.
Footpath Uneven ground	Trips and falls	Wear appropriate footwear and ensure laces are tied. Keep hands free for balance. Only walk on the marked path.
River Fast flowing water Bridge	Falling in – getting cold and wet/drowning Falls – minor/severe injuries	Don't approach the banks of the river or attempt to enter/paddle in the channel. Stick to the marked path. Don't throw stones. Only cross the river using the bridge. Don't lean against or climb on railings or lean over for views. Be aware of position when taking photos.
Waterfall Unguarded edges	Falls – minor/severe injuries	Keep back at least 2m from cliff edges. Be aware of position when taking photos. Be aware that edges may be unsupported and liable to collapse. Do not leave the path to approach the waterfall or try to walk behind the falls.

Snaefellsnes Peninsula: Vatnshellir Lava Tube

Synopsis: The cave is 200m long and extends about 35m below ground. The cave is easily accessible and generally has a high ceiling height and width. A spiral staircase is used to enter the cave and there are some steps throughout. This activity is easy.

Hazard	Potential Risk	Control Measures
<p>Entrance to cave Stone steps Uneven ground Spiral staircase</p>	<p>Slips, trips and falls – minor/severe injuries</p>	<p>Wear appropriate footwear and ensure laces are tied. Keep hands free for balance. Be aware surface may be slippery when wet/icy. Tread carefully and watch step. Use handrail on spiral staircase for balance. Walk slowly and don't push or jostle. Don't try to cross on the staircase. Only move towards the entrance under the instructions of the qualified guide.</p>
<p>Inside the cave Uneven surface Steps Sharp rock Dark/dim light Confined space Cold temperatures Rock falls Getting lost</p>	<p>Trips and falls – minor injuries Cuts and grazes Disorientation. Claustrophobia Hypothermia Minor/severe injuries Panic. Accidents whilst alone</p>	<p>Follow all instructions issued by guide and heed safety briefing. Don't enter the cave without the guide and equipment and ensure helmet is worn at all times and securely fastened. Wear appropriate footwear and ensure laces tied. Keep hands free for balance. Watch step and tread carefully, using head torch to light way if necessary. Don't attempt to cross on steps and don't push/jostle. Don't lean on rocks and lava formations in the cave. Wear gloves to protect hands. Use head torch to light way. Alert guide if starting to panic. Identify those participants likely to be affected and assess whether appropriate to continue. Make guide aware of any concerns. Ensure any non-participants are supervised. Ensure warm clothing worn before entering cave. Follow instructions of guide, remain behind barriers and wear helmet at all times. Remain with group at all times. Don't wander off alone or cross into any roped off areas. If separated, don't panic, stay put and wait for guide to find you.</p>
<p>Lava field Hidden fissures and loose rock</p>	<p>Falls – minor/severe injuries</p>	<p>Remain on path. Don't wander away from guide or attempt to explore surrounding lava field.</p>

South Coast Landscapes: LAVA Centre

Synopsis: A visit to an indoor, interactive exhibition about Iceland's volcanic activity. The car park is immediately adjacent to the building. This activity is easy.

Hazard	Potential Risk	Control Measures
Car Park Moving vehicles	Collisions – minor/severe injuries	Check for moving vehicles as alighting from coach. Gather students away from vehicles in safe areas.
Exhibition rooms and corridors Dim lighting Displays and railings	Trips and falls – minor injuries Falls – minor injuries	Allow eyes to adjust before walking around the display area. Always look where you're going and watch footing. Don't attempt to climb on any of the displays or railings.
Ash Corridor Very dark and foggy. Slippery floor if wet	Slips, trips and falls – minor injuries Disorientation	Be prepared for corridor to be dark and foggy. Tread carefully and move slowly towards the exit. Supervise students moving through and use light from phone/torch if needed.

South Coast Landscapes: Seljalandsfoss

Synopsis: A short walk to a waterfall and it is possible to follow a circular route which takes you behind the falls. The path is mostly easy to follow and a small section requires some scrambling over rocks. This activity is **easy to moderate**.

Hazard	Potential Risk	Control Measures
<p>Path Wet and icy Rough and uneven Rocky scrambles</p> <p>Rock falls from cliffs</p> <p>Steps – wooden and metal</p> <p>Snow/ice covered</p>	<p>Slips, trips or falls – minor/severe injuries</p> <p>Injuries – minor/severe.</p> <p>Slips trips and falls – minor injuries</p> <p>Slips and falls – minor/severe injury</p>	<p>Wear appropriate footwear – laces tied. Walk slowly, in single file, taking small steps. Have hands out of pockets and use for steadying. Ensure a member of staff is at the front and back of the group and able to offer a helping hand over rocky area if required.</p> <p>Be aware of possibility and check for loose rocks before proceeding on path. Don't venture off the path. Don't remove rocks from cliffs or throw stones. Heed any warning signs and don't continue if path is closed.</p> <p>Walk slowly and use handrail. Some risers are higher than others. Be aware may be slippery due to spray or ice accumulation. Don't climb on wooden supports.</p> <p>Only proceed as far along the path as conditions make it safe to do so. Retrace steps if necessary. Heed all warning signs and don't continue if path is closed.</p>
<p>Steep edges Unguarded</p>	<p>Falls – severe injuries/fatalities</p>	<p>Keep well back – at least 2m. Be aware of position when taking photos.</p>
<p>Waterfall Spray</p> <p>Plunge pool Outflow river</p>	<p>Getting cold and wet</p> <p>Falling in - drowning</p>	<p>Wear waterproof coat and trousers to go behind the waterfall. Don't stand under falling water.</p> <p>Keep 2m back from edge. Don't go to shoreline or banks. No swimming or paddling. Don't throw stones.</p>
<p>Icicles May detach</p>	<p>Injuries</p>	<p>Be aware of their presence. Judge their security and don't approach if likely to detach or there's evidence of such.</p>

South Coast Landscapes: Skógafoss

Synopsis: A short, easy walk from the parking area towards the falls. There is an optional route up the steps to a viewing platform overlooking the falls. This option is **easy to moderate**.

Hazard	Potential Risk	Control Measures
<p>Waterfall Spray</p> <p>Plunge pool, falling water, outflow river and small stream</p> <p>Falling stones</p>	<p>Getting cold and wet</p> <p>Falling in – getting cold and wet/drowning</p> <p>Minor injury</p>	<p>Wear waterproof jacket and trousers to approach the waterfall. Stay back at least 1m from edge of bank. Don't enter. No paddling/swimming.</p> <p>Use wooded bridge to cross stream from and to car park. Don't approach falls too closely. Don't go beneath the falling water. Don't throw stones or other objects.</p> <p>Keep away from gorge walls.</p>
<p>Path to top of falls Uneven steps Steep, grassy slopes Narrow path</p>	<p>Slips, trips and falls – minor/ severe injuries / fatalities</p>	<p>Wear appropriate footwear – laces tied. Keep hands out of pockets to aid balance. Keep to recognised pathways and behind fencing and barriers. Tread carefully. Use handrail on steps. Do not veer away from steps.</p>
<p>Viewing platform Slippery</p> <p>Railings</p>	<p>Slips and falls – minor injuries</p> <p>Falls – severe injuries/fatalities</p>	<p>Be aware that platform may be wet due to spray, even in dry conditions. Watch step and proceed carefully.</p> <p>Don't lean on/over or climb on railings. Be aware of position when taking photos.</p>

South Coast Landscapes: Solheimajökull

Synopsis: A walk from the parking area along a well-marked path along the side of the valley to view the snout of the glacier. This activity is **moderate**.

Hazard	Potential Risk	Control Measures
Small streams Fording stream	Getting cold and wet	Identify a safe and narrow point for whole group to cross. Don't paddle.
Moraine Loose hills – unsupported edges Buried ice blocks/rotting ice – liquefaction	Collapse – minor/severe injuries Submergence in “quicksand” – severe injuries	Only walk on paths that already exist. Don't walk on sloping ground of moraine deposits or loose material. Don't throw stones. Don't shout. Do not walk in areas where there are no paths. Keep away from low hollows. Be aware of possible presence and don't approach. Frequency increases with proximity to the glacier. Keep to paths where evidence of walking is seen.
Glacier Crevasses Ice caves and cliffs Movement Melting	Falls and injury – severe injuries/fatalities Collapse – minor/severe injuries	Don't go on to the glacier or approach crevasses. Don't go towards or enter caves or beneath ice cliffs or overhangs. Be aware that sudden movement can occur with no warning leading to collapse of ice faces Be aware that glacier is currently in retreat and there is the potential for ice blocks to collapse or detach at any time. Avoid areas of newly detached ice. Approach glacier from first car park. Head up towards right hand side of glacier following the path. Don't head directly for the snout. Follow the contour above the right hand side of glacier. Don't be tempted to go down towards the glacier over recent moraine deposits. Don't approach the edge of the ice. Heed all warning signs. Ensure there's a member of staff at the front and rear of the group.

South Coast Landscapes: Solheimajökull (cont.)

Hazard	Potential Risk	Control Measures
<p>Meltwater river and glacial lagoon Deep, cold water Fast flowing Unconsolidated banks</p>	Falling in. Getting cold and wet. Drowning	Don't go near. If viewing river/lagoon keep back at least 2m from edge. Look towards the water on approach.
<p>Erratic blocks Unstable</p>	Falls - injury	Don't approach or attempt to move or climb on.
<p>Cliffs and scree slopes Loose rocks</p>	Rock falls - injury	Don't approach. Keep an eye out for loose material in cliff face. Don't walk over scree, remove stones or throw stones or any other object.
<p>Volcanic activity Melting of the ice causing sudden flooding Gas emissions</p>	<p>Injury – severe/fatalities</p> <p>Breathing difficulties</p>	<p>Scientists constantly monitor the activity. Heed any warning signs about possible activity and safety. Approach from first car park so above the glacier (see above)</p> <p>Avoid hollows and low ground. Seek out windy area if possible. Leave area as soon as possible.</p>

South Coast Landscapes: Solheimajökull Glacier Walk

Synopsis: A guided walk on Solheimajokull, an outlet glacier of Myrdasjokull. All safety equipment is provided by the guides. This activity is **moderate**.

Hazard	Potential Risk	Control Measures
<p>Walking on glacier Slippery underfoot</p> <p>Crevasses and ice collapse</p>	<p>Falls and injury – minor/severe</p> <p>Falls and injury – severe/fatalities</p>	<p>Only go onto glacier with a qualified guide. Use correct equipment – crampons and ice axe. Equipment checked by guide before going on to ice.</p> <p>Stay behind the guide and follow their route in single file. Stay 2 metres from the edge of crevasses in ice. Be alert to possibility of ice falls.</p>
<p>Getting lost Becoming separated from the group</p>	<p>Falls and injury – minor/severe/fatalities</p> <p>Hypothermia and frostbite</p>	<p>Listen carefully to safety briefing from guide. Larger groups split into groups of max of 10. One teacher to go with each group.</p> <p>All members of group dressed appropriately for conditions on glacier – warm clothing, waterproofs, walking boots, gloves and hat. If group is moving too fast to keep up shout loudly to alert guide. If separated from group, stay put and wait for guide to find you.</p>
<p>Equipment Accident with ice axe</p> <p>Crampons caught in trousers and shoe laces</p>	<p>Injury –minor/severe</p> <p>Trips and falls and minor injury</p>	<p>Demonstration by guide: how to hold and carry ice axe and how to walk on crampons.</p> <p>Ensure crampons are fitted correctly and ties are secure. Get guide to check before proceeding on to ice.</p>
<p>Walking on moraine Possibility of loose material and rotting ice/"quicksand".</p>	<p>Submergence in to "quicksand". Falls - minor/severe injuries</p>	<p>Tread carefully, follow route of guide and stick to paths where evidence of walking is seen. Do not walk over moraine unless directed by guide.</p>
<p>Volcanic activity Melting of the ice causing sudden flooding</p> <p>Gas emissions</p>	<p>Injury</p> <p>Breathing difficulties</p>	<p>Scientists constantly monitor the activity. Guide will offer advice. Do not go on to glacier if recommendation from authorities is to stay away.</p> <p>Avoid hollows and low ground. Seek out windy area and leave area as soon as possible.</p>

South Coast Landscapes: Dyrhólaey

Synopsis: A short walk from the lower car park to view vertical sea cliffs, arches, stacks and blowholes. There is also a broad route down to the sea from the car park. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Uneven ground Gravel and stones Grass – slippery when wet	Slips, trips or falls – minor injuries	Wear appropriate footwear – laces tied. Watch step and tread carefully. Keep hands out of pockets to aid balance. Anticipate possibility of slips.
High sea cliffs Crumbling edges Unguarded Puffins	Falls – severe injuries/fatalities	Keep well back from the edge – at least 3m if onshore wind and at least 6m if offshore wind. Don't overstretch to view. Be aware of your position if viewing through camera.
Fencing/Railings/Chains Broken Loose wire	Cuts and falls – minor/severe injuries / fatalities	Don't approach or cross over. Don't assume their strength. Don't climb, sit or lean.
Wind Strong	Unsteady footing – minor injuries Loss of belongings	Appreciate its power. Remain on coach if conditions dictate. Secure all items of clothing and belongings at all times.
Lower shore Waves Swash and backwash Loose, unconsolidated beach material Changing tides Caves and cliffs collapse / rockfalls	Dragged off feet - drowning. Cold and wet Hinders movement away from waves Slips, trips and falls. Caught in water – drowning Injury – minor/severe	Heed all warning signs and don't venture beyond barriers into fenced off areas. Be aware of wave power. Always keep eyes looking towards sea. Keep away from breaking waves. Don't venture to water's edge. Don't skim stones. Be aware that lack of support underfoot hinders speed of movement away from advancing waves. Try to remain on beach deposits that are far above breaking waves or moving water. Constantly monitor the position of the changing swash and backwash and stay at least 20m back from breaking waves. Don't enter or climb up. Keep back from steep cliff faces especially where there's evidence of recent collapse.

South Coast Landscapes: Reynisdrangur / Reynishverfi

Synopsis: A beach location from where it's possible to view offshore stacks and a cliff face consisting of basalt columns. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Dogs (usually friendly) Loose	Allergic reaction / phobia Bites	Don't antagonise. Handle with care if they approach. Be aware of allergies or phobias and keep away.
Basalt columns Uneven Collapse	Falls – minor/severe injuries	View from a distance. Look above before moving forward to inspect columns. Don't climb on the columns.
Beach Rogue waves Strong currents Steep shelf Loose, unconsolidated beach material Tides	Dragged off feet. Unable to get back to shore. Drowning Hinders movement away from waves Caught in water – getting cold and wet	Remain above the ebb and flow – even when calm. Don't venture to water's edge – keep back at least 20m. Never turn back on the sea. Don't enter water. Be aware that lack of support underfoot hinders speed of movement away from advancing waves. Try to remain on beach deposits that are above breaking waves or moving water. Constantly monitor the position of the changing swash and backwash.
Sea cave around headland Cut off by tide Collapse	Caught in water – getting cold and wet/drowning Injury – minor/severe	Don't go around the headland to view cave. Don't enter the cave, or walk or stand beneath entrance.
Cliffs Rockfalls	Injury – minor/severe	View from a distance. Don't walk beneath or climb on cliff face. Be aware of loose rocks above. Don't remove rocks from cliff or throw stones.

Stora Dimon

Synopsis: A short, steep climb up a small volcanic outcrop to a height of 178m. This activity is **moderate/difficult**.

Hazard	Potential Risk	Control Measures
<p>Slopes Steep grassy slope Narrow path can get muddy.</p>	<p>Slips, trips or falls – minor/severe injuries</p>	<p>Only proceed if conditions suitable. Wear appropriate footwear – laces tied. Walk slowly, in single file and watch step. Follow the path in a zig-zag – avoid shortcuts. Return using same path as for ascent. Don't run or slide downhill. Remain on feet at all times.</p>
<p>Cliff edges Unguarded at top and along slope</p>	<p>Falls- severe injuries/fatalities</p>	<p>Avoid craggy areas. Stay at least 2m from edge. Sit down rather than stand once at the top. Be alert to strong winds and gusts of wind.</p>
<p>Vertigo</p>	<p>Panic attacks/Falls – severe injuries/fatalities</p>	<p>Identify those likely to be affected before starting the climb. Assess whether participation is appropriate. Assign member of staff to remain with non-participants if needed.</p>
<p>Rapid but short ascent Breathlessness</p>	<p>Breathing difficulties</p>	<p>Walk slowly and take frequent stops to maintain steady breathing. Inhalers and spares carried for those that need them. Assign member of staff to remain with any participant who can't continue.</p>

Super Jeep Adventure

Synopsis: Travel by Super Jeep to one of three possible locations – Fimmvorduhals (walk approx. 3km each way to reach area of new lava/cones, site of 2010 eruption), Eyjafjallajokull (view sumit crater from a distance) or Thorsmork (low level walks are possible). This activity is **moderate**.

Hazard	Potential Risk	Control Measures
<p>Travelling in super jeep Rough terrain Fording rivers</p>	<p>Bumps and falls – minor injuries</p>	<p>Listen to and heed all safety advice given by the leader/driver. Wear seat belts at all times when vehicle is in motion. Look ahead at the route to anticipate any bumps and dips. Use grab handles or similar for extra stability. Secure all personal items.</p>
<p>Getting lost or left behind</p>	<p>Accidents whilst alone</p>	<p>Once allocated to a vehicle remain with it all day. Complete a passenger manifest for each vehicle and undertake a passenger check before moving on after each stop. When exiting vehicle listen to and heed the limits set of where to walk and don't exceed. Encourage a "buddy" system.</p>
<p>Other vehicles</p>	<p>Collisions and accidents</p>	<p>Be aware of all other group vehicles as well as those of other travellers. Stand to one side to allow safe passage.</p>

Super Jeep Adventure: Fimmvorðháls

Hazard	Potential Risk	Control Measures
Rough mountain walking track Changing conditions underfoot	Slips, trips and falls – minor/severe injuries	Wear appropriate footwear with laces tied and have hands free to aid balance. Follow the route take by your guide and take no shortcuts. Watch step and be alert to changing underfoot conditions.
Ascent Breathlessness	Breathing difficulties. Asthma attack	Take frequent stops to maintain steady breathing. Carry inhalers and spares for those who need them. Allocate a member of staff to remain with any participant for whom continuing upwards would be unwise.
Vertigo/Agoraphobia	Falls/panic attacks – minor/severe injuries	Identify those participants who might suffer and assess whether participation is appropriate. If not, assign member of staff to remain with non-participants.
Snowfields/snow patches Slippery Unknown depth Hidden dangers underneath	Slips, trips and falls – minor/severe injuries	Only follow the route taken by your guide. Don't walk over untrodden snow or snowbanks. Don't play in snow i.e. throw snowballs make snow angels.
New lava flows May be unsupported	Collapse of lava. Falls and injuries – minor/severe	Only walk where people have walked previously and where there are signs of a path. Follow the route taken by your guide. Don't roam freely over the lava.
Fissures Unguarded edges	Falls and minor/severe injuries.	Keep well away from fissured areas and fissure edges.
Fumaroles Gas emissions	Breathing difficulties	Stand upwind of any emitting vents or fissures. Seek a higher or open area to gain fresh air.
Lava tunnels Rock falls and collapse	Minor/severe injuries.	Don't enter the tunnels or stand on top of them.

Super Jeep Adventure: Fimmvorðháls (cont.)

Hazard	Potential Risk	Control Measures
Volcanic ash Dust	Eye irritation	Try to minimise amount kicked up when walking. Be aware may be windblown. Carry fresh water or eyewash in first aid kit to bathe eyes.
Magni crater Unstable ground Fissures Hot lava/steam	Collapse and injuries –minor/severe Falls – minor/severe injuries Burns	Walk only where others have walked previously and under the direction of the guide. If the ground looks unstable don't approach. Minimise the numbers standing on any one spot. Don't stand over fissures Don't reach down with hands/fingers to feel the heat. Don't sit down.
Moði crater Unsafe		It is recommended that you do not ascend this crater.

Super Jeep Adventure: Eyjafjallajökull

Hazard	Potential Risk	Control Measures
Crater Unguarded edges	Falls and minor/severe injuries/fatalities	Don't approach. Don't exceed the limits set by the guide.
Ice Slippery Crevasses Overhangs Ice glare Reflected solar radiation	Slips, falls and injuries – minor/severe/fatalities Collapse resulting in injuries Temporary snow blindness Sun burn	Always listen to safety commands of guide/driver. Wear appropriate footwear with laces tied. Keep hands free to aid balance. Tread carefully and walk over areas that are essentially horizontal. Don't approach crevassed areas. Consider returning by the same route. Don't climb any ice pinnacles or ice covered rock outcrops. Don't stand beneath any overhangs Wear sun glasses Wear sun cream

Super Jeep Adventure: Gigjökull

Hazard	Potential Risk	Control Measures
<p>Moraine Unstable and loose</p> <p>Rotting ice and liquefaction Lake bed of previous glacial lagoon</p>	<p>Collapse leading to falls and injuries – minor/severe</p> <p>Submergence in “quicksand” – severe injuries</p>	<p>Only walk on paths that already exist. Don’t walk on sloping ground of moraine deposits. Don’t throw stones. Don’t shout.</p> <p>Do not walk in areas where there are no paths. Keep away from low hollows. Be aware of possible presence of buried ice and don’t approach. Frequency increases with proximity to the glacier. Keep to paths where evidence of walking is seen.</p> <p>Don’t stand or walk across the previous lagoon area. Remain in the vicinity of the track.</p>
<p>Outflow river Cold and fast flowing</p>	<p>Falling in. Cold and wet – hypothermia. Drowning</p>	<p>Only cross river using footbridge. Don’t approach the water. Keep back at least 3m from river banks</p>
<p>Glacier Crevasses</p> <p>Ice caves/cliffs Movement</p>	<p>Falls and injury –severe injuries/fatalities</p> <p>Collapse – injuries – minor/severe</p>	<p>Don’t go on to the ice or approach crevasses.</p> <p>Don’t enter caves or go beneath overhangs. Be aware that sudden movement with no warning can lead to collapse of ice faces. Only view from where the super jeep takes you.</p>
<p>Footbridge High irregular steps</p>	<p>Slips, trips and falls – minor injuries</p>	<p>Take care when stepping up and down. Limit numbers on bridge at any one time. Don’t bounce or jump up and down. Don’t climb or lean over parapet.</p>

Super Jeep Adventure: Þórsmörk

Hazard	Potential Risk	Control Measures
<p>Hill slopes Steep grassy slopes- slippery when wet.</p> <p>Craggy rock faces</p>	<p>Slips and falls resulting in injuries – minor/severe</p>	<p>Wear appropriate footwear with laces tied. Keep hands free for balance. Walk slowly in single file. If no path exists, zig-zag up the slope. Return by same path. Don't run.</p> <p>Avoid all steep, craggy areas and keep to paths.</p>
<p>Cliff edges Unguarded</p>	<p>Falls and injuries – severe/fatalities</p>	<p>Keep back at least 3m from all edges.</p>
<p>Ascent Breathlessness</p> <p>Vertigo</p>	<p>Breathing difficulties</p> <p>Falls and panic attacks</p>	<p>Take frequent stops to maintain steady breathing. Carry inhalers and spares for those in need. If suffer Asthma attack decide whether appropriate to continue.</p> <p>Identify those who might suffer and assess whether participation is appropriate. Assign a member of staff to stay with non-participants.</p>
<p>Rivers and streams Fast flowing water</p>	<p>Falling in - getting cold and wet, drowning.</p>	<p>Where possible only cross using bridges if available. If no bridge and fording stream only do so where depth, current and stepping stones deem it safe to do so. Follow the advice of the guide. Only cross as an organised group, not as individuals or randomly.</p>
<p>Stakkaholtsgjá Narrow ravine</p>	<p>Claustrophobia and panic attacks</p>	<p>Identify those who might suffer and assess whether participation is appropriate. Assign a member of staff to stay with non-participants.</p>

Vatnajökull National Park: Glacial Landscapes

Synopsis: Options include an opportunity to speak to a Ranger in the Visitors' Centre and view a video on the effects of a jokulhlaup; a walk to a waterfall (approx. 2 hrs); a walk to a viewpoint overlooking a glacier (approx. 3½hrs); a walk to a glacier's snout (40 mins to 1½hrs). All routes are easy to follow. This activity is **moderate**.

Hazard	Potential Risk	Control Measures
Weather conditions Sudden changes. Difficult conditions.	Hypothermia. Getting lost	Obtain professional forecast before setting off. Check conditions and seek advice of ranger at Visitor's Centre before commencing walk. Leave details of group, contact number, route to be taken and expected return time with the ranger. Inform Ranger once returned.
Footpaths Slippery when wet/muddy Rocky/uneven surfaces	Slips and falls – minor injuries	Wear appropriate footwear with laces tied. Watch step and proceed slowly. Keep hands free to aid balance.
Steep ravine Unguarded edges	Falls – severe injuries/fatalities	Keep back at least 2m from edge. Be aware of position when taking photos.
Walk to viewpoint overlooking Skaftafellsjökull Loose rocks Unguarded edges Birch tree forest Uneven steps	Rock falls – minor/severe injuries Falls – severe injuries/fatalities Getting lost. Spring back of branches Exposed roots Trips and falls	Don't approach, touch or disturb rocks. Don't walk on and be alert to new movements of rocks. Keep back at least 2 metres from edges. Keep to footpath. Be aware of movement of people through branches in front and behind. Watch footing. Watch footing. No pushing or jostling.

Vatnajökull National Park: Glacial Landscapes (cont.)

Hazard	Potential Risk	Control Measures
<p>Walk to Svartifoss Gradient</p> <p>River</p> <p>Slippery/loose basalt columns at base of falls.</p>	<p>Breathlessness</p> <p>Falling in. Getting cold and wet</p> <p>Risk of collapse leading to falls – minor/severe injuries</p>	<p>Take frequent stops to regain breath.</p> <p>Only cross using bridges provided.</p> <p>Don't approach or attempt to walk, climb or sit on.</p>
<p>Walk to snout of Skaftafellsjökull/ Svinafellsjökull Meltwater streams</p> <p>Ice on ground</p> <p>Moraine</p> <p>Rotting ice</p> <p>Glacier</p> <p>Kettle hole lakes</p>	<p>Falling in. Getting cold and wet</p> <p>Slippery – minor injuries</p> <p>Unstable may collapse – minor injuries</p> <p>Liquefaction and strong suction may lead to submergence – severe injuries</p> <p>Ice caves, ice cliffs or overhangs may be subject to sudden collapse without warning – minor/severe injuries</p> <p>Falling in. Getting cold and wet</p>	<p>Don't approach or attempt to cross.</p> <p>Don't walk over.</p> <p>Only walk on paths or vegetated areas and level ground. Don't walk on moraine slopes or ridge tops.</p> <p>Be aware of possible presence and that may be buried under fresh moraine. Frequency increases with proximity to glacier. Don't go near. Remain on paths or areas where evidence of walking is seen.</p> <p>Don't go onto the glacier. Don't crawl under the ice or go beneath ice cliffs or overhangs or enter ice caves.</p> <p>No paddling/swimming. Keep back at least 2m from edge.</p>

Jokulsarlon Glacial Lagoon

Synopsis: A visit to the glacial lagoon in front of Breidamerkurjokull with an optional ride on an amphibious vehicle. This activity is **easy**.

Hazard	Potential Risk	Control Measures
<p>Glacial Lagoon Lagoon and outlet river</p>	Falling in. Getting cold and wet Hypothermia. Drowning	Keep at least 3m back from the edges. Don't attempt to paddle or swim.
Toppling beached ice	Minor/severe injuries	Don't approach or touch any beached ice and be aware that it can topple over unexpectedly.
Amphibious craft	Collision with pedestrians – minor/severe injuries	Be alert to the movement of vehicles and their arrival and departure. Don't approach the entry/exit points for the vehicles at the edge of the lagoon. Don't linger beside the boarding platform until told to assemble. Don't board the craft until instructed by teacher/guide.
<p>Boat Trip Boarding/disembarking</p>	Slips and falls – minor injuries	Only board/disembark once instructed to do so. Use the walkway provided by the boat operator. Proceed in single file. No pushing or jostling. Don't remove lifejacket until the craft has come to a halt.
On board	Slips and falls. Falling overboard. Getting cold and wet. Hypothermia and drowning	Listen to and follow all safety information given by the guide. Wear the lifejacket provided and ensure it's fitted securely. Remain seated when the boat transfers from land to water and vice versa. Only stand when informed it's safe to do so by the crew. When standing hold on to hand rails. Be alert to changes in speed and direction. Be aware that floor of boat may be wet/slippery and watch step.

West Coast Landscapes: Hvalfjorður

Synopsis: A stop on the shoreline of the fjord to study the physical landscape and discuss past and present uses of the fjord. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Fjord Deep water	Falling in - getting cold and wet/drowning	Don't approach shoreline too closely. Don't enter the water. Don't throw stones or other objects into the water. Don't go onto the water in any type of vessel.
Shoreline Rough ground	Slips and trips – minor injuries	Wear appropriate footwear, laces tied securely. Watch step and keep hands free to aid balance.
Traffic Parking area Road	Collisions and accidents – severe injuries /fatalities	Be alert to manoeuvring vehicles and that traffic will be arriving/departing from parking area. Only cross when road is clear and it's safe to do so when instructed by teacher. Be aware that traffic drives on the right hand side.

West Coast Landscapes: Deildartunga Hot Springs

Synopsis: A visit to the hot springs. This activity is **easy**.

Hazard	Potential Risk	Control Measures
<p>Geo-thermal activity Boiling water Scalding steam</p>	<p>Burns. Reduced visibility from steam</p>	<p>Don't touch or approach too closely and always face the water/steam vents. Be aware of hot water spurts and jets of steam. Remain on formal paths and behind barriers. Read and heed all signage and don't throw anything into pools. When taking photos use zoom rather than approaching too closely. Stop and wait for visibility to clear before proceeding.</p>
<p>Gas emissions</p>	<p>Breathing difficulties</p>	<p>Be aware of wind direction and stand upwind for fresh air. Don't linger for too long in areas of gas emissions.</p>
<p>Pipeline</p>	<p>Burns. Slips and falls</p>	<p>Keep behind the rope/fencing. Don't venture onto grassy marshy area. Don't touch or climb on pipeline.</p>
<p>Greenhouses Broken/falling glass Equipment/machinery</p>	<p>Cuts and grazes – minor injuries</p>	<p>Don't approach or enter.</p>

West Coast Landscapes: Hraunfoss and Barnafoss

Synopsis: A short walk from the parking area along easy, well-marked paths to view two waterfalls. It is possible to walk over an area of lava to observe features of a lava flow. This activity is **easy**.

Hazard	Potential Risk	Control Measures
Steep edges Unguarded	Falls – severe injuries/fatalities	Only walk on marked official pathways. Don't use "random" paths despite what others are doing. Only view features from provided wooden platforms.
River and waterfall Fast flowing water	Falling in - getting cold and wet/drowning	Only use the footbridge provided to cross the river. Cross swiftly, don't linger. Keep to official footpaths at all times and view from official viewpoints. Don't scramble over rocks and don't throw stones. Be alert to other people moving around the site and let them pass safely.
Paths Gravel	Can be slippery when dry – minor injuries	Wear appropriate footwear with laces tied. Tread carefully and walk with caution. Don't run or rush.
Steps Irregular wooden and stone blocks	Trips and falls – minor injuries	Watch every step. Proceed carefully. Have both hands free to aid balance.
Lava flow Rough, uneven surfaces	Trips and falls – minor injuries	Tread carefully and watch step. Check blocks are stable and can take your weight. Keep back at least 2m from river edges. Don't enter the area on own but as a group. Only walk as far as necessary to complete the learning activity.

West Coast Landscapes: Into the Glacier – Langjökull

Synopsis: Travelling across the Langjökull ice cap in a specially adapted monster truck; a guided walk into the man-made ice tunnel in the glacier. This activity is **easy**.

Hazard	Potential Risk	Control Measures
<p>Monster Truck Steps higher than normal</p> <p>Stepping onto ice</p> <p>Moving over rough terrain</p>	<p>Trips and falls – minor injuries</p> <p>Slips – minor/severe injuries</p> <p>Falls – minor injuries</p>	<p>Take care when embarking/disembarking. Do so one at a time. Use handrails for balance</p> <p>Wear appropriate footwear, laces tied and hands free to maintain balance. Use handrails on truck steps for support.</p> <p>Wear seatbelts at all times when inside the vehicle. Don't stand whilst vehicle is moving. Look ahead to anticipate motion. Follow instructions of guide.</p>
<p>Edge of Glacier Jeeps and trucks</p> <p>Uneven/ unstable ground</p>	<p>Collision with pedestrians – severe injuries and fatalities</p> <p>Trips and falls – minor injuries</p>	<p>Be aware of vehicles moving and reversing. Stay to the sides of the parking area and allow vehicles to pass safely.</p> <p>Wear appropriate footwear. Watch step and keep hands free for balance. Don't approach the glacier or leave the parking area unless instructed to do so by a guide.</p>
<p>Ice Slippery under foot</p> <p>Crevasses and deep snow</p> <p>Ice glare</p>	<p>Slips and falls – minor/severe injury</p> <p>Falls – severe injuries/fatalities</p> <p>Temporary snow blindness</p>	<p>Tread carefully on ice and move slowly. Wear appropriate footwear. Keep hands free for balance.</p> <p>Don't walk over untrodden snow or snowbanks. Only walk in areas indicated by guide. Don't approach the edge of crevasses.</p> <p>Wear sunglasses.</p>

West Coast Landscapes: Into the Glacier – Langjokull (cont)

Hazard	Potential Risk	Control Measures
<p>Ice Cave Slippery under foot</p> <p>Ice fall</p> <p>Confined space</p>	<p>Slips and falls –minor injury</p> <p>Minor/severe injuries</p> <p>Claustrophobia</p>	<p>Put ice grips (provided by guide) over shoes once inside cave and only remove on exit. Tread carefully, watch step and keep hands free for balance. Listen carefully to all safety briefings and act accordingly. Only enter/exit the cave under the instruction of the guide.</p> <p>Avoid walking near to crevasses or under overhanging ice.</p> <p>Identify participants who might suffer. Assess whether participation is appropriate. Assign member of staff to remain with any non-participants.</p>
<p>Cold conditions</p>	<p>Hypothermia and frost bite</p>	<p>All participants to have appropriate warm clothing, hat and gloves. Heating provided on monster truck.</p>