

OUR NATURE NET POSTIVE PLAN:

We are setting a goal to become nature net positive by 2024, ensuring our adventures give back far more to nature than they take.

TO NATURE Measure carbon footprint and establish carbon reduction roadmap (for goal to halve footprint by 2030). Implement carbon reduction plan (halve footprint by 2030). Continue carbon reduction plan (halve footprint by compensate for all trip and flight carbon emissions. TOURISM'S NEGATIVE IMPACT Compensate for all trip and flight carbon emissions. Compensate for all trip and flight carbon emissions. Compensate for all trip and flight carbon emissions.	and expand support bur itineraries support e. how they can support onservation and restora- ity engagement (through potprint by 2030).
TOURISM'S (for goal to halve footprint by 2030). by 2030). Compensate for all trip and flight carbon emissions. Compensate for all trip and flight carbon emissions. NEGATIVE IMPACT Compensate for all trip and flight carbon emissions. Compensate for all trip and flight carbon emissions. Compensate for all trip and flight carbon emissions.	MITIGAT
ON NATURE: Carbon emissions (IPBES driver: Climate charge)Engage destination communities in waste reduction (through Exodu Travels Foundation). Support reduction of human/wildlife conflict in destinations (through Exodus Travels Foundation).Engage with clients on reducing waste on trips. Engage with clients on minimising nature damaging practices on trips.Reduce food waste in directly provided meals. Engage with accommodation suppliers re. pollution enducion.Ecosystem exploitation (IPBES driver: Collende on drumal resources, change in land use, invasive and non-native species and disease)Continue avoiding: • Highly emitting trip types, e.g. big cruise, big tour groups. • Accommodation with big environmental footprint. • Damaging wildlife interactions or animal practices.Eliminate distribution of any single-use plastics to clients on trips (direct operations). Achieve zero waste to landfill across offices. Animal welfare audit undertaken across all trips.Engage with accommodation and other suppliers avoid ecosystem exploitation.	with local suppliers to neals. e. pollution and waste ons.

General/ strategic target Target addressing impact of carbon emissions Target addressing impact of pollution and waste Target addressing impact of ecosystem exploitation IPBES (Intergovernmental Science-Policy Platform on Biodiversity and Ecosystem Services): Drivers of biodiversity and ecosystem change UN Convention on Biological Diversity: Proposed headline indicators global biodiversity framework Council for Sustainable Business's Nature Handbook Science Based Targets for Nature: Initial Guidance for Business

Responsible Travel: 10 year plan for just, nature positive and lower carbon holidays

Updated: September 2021


