

Hessischer Rundfunk ARD - German Television Bertramstr. 8 60320 Frankfurt Germany

> Reykjavík, 21. ágúst 2020 UST202008-151/H.H. 09.06.01

Subject: permit to fly drone at Gullfoss og Geysir

The Environment Agency of Iceland has received an application from Hessischer Rundfunk ARD - German Television, dated 18th of August, for permit to fly drone at Gullfoss and Geysir.

Gullfoss is protected as a nature reserve, cf. no. 141/1979. Disturbance to geological formations, vegetation and wild animal life is prohibited. Operating an unmanned aircraft/drone within the protected area is subjected to a permit from the Environment Agency of Iceland.

Geysir is protected as natural monument, cf. no. 660/2020. All disturbance of geological monuments is prohibited, incl. any inscriptions and disturbance of the activity and water level of the hot spring area, disturbance of hot springs, hot springs, soils and rocks, without permission. Helicopters and other manned aircraft may not land within the area without the permission of the Environment Agency. The flight of remote-controlled aircraft is not permitted over the area without the permission of the Environment Agency.

Description of the project:

The project is to fly drone at Gullfoss and Geysir on 22nd of August. Two people will take part in the project and the flight time will be 10 - 15 minutes at each location. There will be no need to go off paths.

Impact assessment:

The Environment Agency of Iceland considers the project not likely to have negative impact on the conservation value of the area. Guest may experience temporary disruption during the drone flights.

Conclusions and conditions:

The Environment Agency of Iceland hereby grants Hessischer Rundfunk ARD - German Television permission on its behalf to fly drone at Gullfoss and Geysir as described above on 22^{nd} of August 2020 on the following conditions:

• Keep this letter with you on site during the project. The permit conditions should be introduced to the staff of the project before work begins.

- The applicant shall inform rangers in the area about their arrival and departure. This is to be done 24 hours before entering the area and again before leaving it.
- If the project dates or description changes the Environment Agency shall be notified as soon as possible.
- Crew members should always stay on authorized paths/tracks/roads.
- The crew must follow rules of conduct that apply to the area.
- The crew should be conscious of other guests on the sites and make sure that filming causes as little disturbance as possible to other visitors. During early morning and late afternoon, there are less people visiting the sites.
- If the material is meant for public viewing it must be noted in the video/subtext that permission from the Environment Agency was obtained for the filming/photography.
- An unmanned aircraft should never be flown in close proximity to people. Please take precaution not to disturb people's experience, their safety or personal privacy nor the general peace of the protected areas being filmed.
- Flight time should be kept to a minimum and flight should be avoided during the area's busiest times of the day.
- If the use of unmanned aircraft causes disturbance to wildlife in the area, its use should be ceased at once.
- The conductor of the unmanned aircraft is responsible for the aircraft within the protected area. This includes taking responsibility of any possible risk of harm to people, fauna and nature and leaving no permanent marks on the site in question. Should the aircraft crash, all components from it must be collected and removed from the area.
- It is forbidden to fly over Strokkur in altitudes below 50 meters.
- All disturbance to animals and wildlife is strictly prohibited.
- Off-road driving in Iceland is strictly prohibited.
- The project's staff is required to prevent all disturbance to the environment and make sure that all litter is removed from the sites.

If the developer causes damage to nature, according to art. 87 in the Nature Conservation Act no. 60/2013, the Environment Agency of Iceland can, according to the Nature Conservation Act, f.e. order the licensee to fix damage to nature and vegetation and/or stop the project.

The Environment Agency of Iceland can according to art. 89 in the Nature Conservation Act no. 60/2013 change conditions of the permit, add new conditions or withdraw the permit in order to prevent damage to nature if environmental conditions change.

According to art 89. in the Nature Conservation Act no. 60/2013 the Environment Agency can withdraw the permit if conditions of the permit are not complied to.

Unmanned aircraft should take off and land in a safe distance from other visitors according to regulation 990/2017 on unmanned aircrafts.

The usage of a drone shall be according to regulation no. 990/2017 on the operation of remotely piloted aircraft (https://www.icetra.is/aviation/drones/).

Please note that according to the regulation all drones used for commercial flight need to be registered at the Icelandic Transport Authority.

A permission from the landowners and/or the municipality might be needed for the project.

Permission fee:

Environment Agency of Iceland charges a fee for processing applications for permits in protected areas based on Article 92 of Act no. 61/2013 on Nature Conservation. The fee for cinematography and/or photography is 52.600 ISK according to art. 24. b. in the agency's tariff no. 535/2015.

Supervision:

The Environment Agency will supervise the project. The supervisor will be a ranger from the Environment Agency.

Sincerely

Hildur Hafbergsdöttir

Hildur Hafbergsdóttir advisor Valdimar Kristjánsson advisor

Walinor Kristjansker