ClientEarth Brand Guidelines

Contents

- 3 Foreword
- 4 An introduction to ClientEarth
- 8 Strategy
- 13 Visual identity
- 41 Art direction
- 44 The brand in action

Foreword

These guidelines are designed to accompany the new ClientEarth brand identity, introduced in 2020. Our brand identity is an essential way of communicating who we are and what we stand for, and – crucially – for creating an emotional connection with audiences that moves them to support us.

The brand identity has been carefully conceived, but its effectiveness is the direct result of how it is applied each day. Used thoughtfully and consistently, it will help people recognise us and positively respond to us. It will contribute to the strong relationships we build with partners, communities and supporters. Most importantly, it will help ensure our vital messages are clearly heard. These guidelines should be used by anyone applying our identity, including graphic designers, printers and other suppliers, partner organisations and ClientEarth staff. Thank you for helping us wield our brand as effectively as possible.

Introduction to ClientEarth

Brand Guidelines An introduction to ClientEarth

Who we are

ClientEarth is the world's most effective environmental organisation.

What we do

We use the power of the law to bring about systemic change: informing, implementing and enforcing the law, drafting and advising decision-makers on policy, building legal expertise, and ensuring citizens' access to the laws that defend them.

How we do it

We work in partnership across borders, systems and sectors, ingeniously using the law to protect life on earth.

Brand Guidelines

Strategy

Overview

Our Mission

We use the power of law to bring about systemic change that protects the earth for – and with – its inhabitants.

Our Vision

A lasting civilisation in which people and nature thrive together.

Brand DNA

Core Brand Messages

Environment:	Fighting for a future in which people and planet thrive together.
Law:	We use the law as a collectively owned tool to protect rights, change systems and defend our shared resources.
People:	We work for citizens' survival, with citizens' support, using citizens' laws.
Expertise:	We have unrivalled, global expertise in environmental law.
Impact:	Using the powerful tools of law effects lasting systemic change beyond what individuals alone can achieve.
Charity:	We are not for profit and are funded by foundations, major donors and passionate individuals.
360:	We inform, implement and enforce the law; advise on policy; build legal expertise and safeguard citizens' access to the laws that defend them.
Collaboration:	We work in powerful partnership, contributing our expertise to local actors and communities.
Норе:	The situation demands urgent action. By empowering bold action, we create hope for a brighter future.
Global:	A truly global environmental law effort (with the advantages of an EU HQ).

Brand Guidelines

Strategy

Tone of Voice

Brand Guidelines Strategy

Qualities

Measured Logical, calm, deliberate

Intelligent Perceptive, nimble, creative

Inclusive Open-minded, receptive, non-judgemental

Clear Direct, honest, efficient **Conversational** Approachable, human, empathetic

Respectful Polite, considerate

Factual Expert, rational, proof-focused

Bold Forthright, inspiring, compelling

Brand Guidelines

Visual identity

Wordmark

The ClientEarth wordmark is the most important visual component of our brand identity. It is the most recognisable – and frequently used – aspect of our brand, and our most vital asset.

That's why it's essential to use it correctly: only using the supplied versions in the ways specified in these guidelines. Please don't recreate or alter it in any way. Brand Guidelines Visual Identity

ClientEarth

Wordmark

The ClientEarth wordmark has been designed to work in a single colour, allowing for clarity across multiple applications.

Brand Guidelines Visual Identity

ClientEarth

Wordmark

The ClientEarth wordmark should always be in strong contrast to the background.

When placed over a gradient, the wordmark should be in black.

Over a photographic background, only use the wordmark in black or white, whichever is more legible and effective.

ClientEarth

ClientEarth

Wordmark

Our logo has been carefully modified to suit the character of the brand, and to achieve a visually balanced result for maximum readability. Kerning (spacing between the letters) has also been optimised.

For this reason, please don't use the brand font to 'type out' the wordmark - please always use the approved files supplied.

Brand Guidelines Visual Identity

ClientEarth

Typed out in Aktiv Grotesk XBold

ClientEarth

Custom designed logotype

Globe

The ClientEarth Globe is a unique symbol that has been designed to integrate the lowercase E, C, and a globe.

It is available as part of the graphic toolkit to enhance and support the ClientEarth brand.

Brand Guidelines Visual Identity

Globe

Unlike the wordmark, the Globe may be shown in a gradient, but only on a black or white background.

The gradient Globe may be used as part of a lock-up (see example on page 21) or as a stand-alone graphic device (for example, on a t-shirt or badge).

Never use the gradient Globe on a grey, colour or photographic background. Brand Guidelines Visual Identity

Brand Guidelines Visual Identity

Globe

The ClientEarth Globe should always be in strong contrast to the background.

When placed over a gradient, the Globe should be in black.

Over a photographic background, the Globe should only be shown in either black or white, whichever is more legible and effective.

Lock-up

The correct configuration of our wordmark and Globe symbol is called the lock-up.

The lock-up has been designed for optimum aesthetic balance, and should never be altered.

The lock-up is available as a single file. Please do not recreate the lock-up by manually placing the two elements together.

The gradient lock-up should only ever be used on black or white backgrounds.

Never use the gradient lock-up on a grey, coloured or photographic background. Instead, use the solid lock-up in black or white. Brand Guidelines Visual Identity

ClientEarth[®]

Monochrome lock-up

ClientEarth[©]

Gradient lock-up

Lock-up

The lock-up may also be reversed to create greater legibility and impact in a range of contexts.

Brand Guidelines Visual Identity

ClientEarth®

Monochrome lock-up

ClientEarth[®]

Gradient lock-up

When to use the lock-up

The lock-up is the strongest, most distinctive expression of the ClientEarth brand identity and should be used wherever possible and suitable.

When the communication already prominently displays the Globe, such as on social media channels where the Globe is used as the account icon, the wordmark is sufficient as a sign-off.

For examples, refer to the "Brand in use" section of this document.

Brand Guidelines Visual Identity

Join us.

Example: Social media messaging

Example: Printed and digital messaging

Exclusion Zones

To maintain the visual integrity of the logo, there are rules outlining the amount of clear space that must surround it. The exclusion zone ensures that other visual elements (i.e. headlines, text, and partner logos) do not encroach on the wordmark. Respecting this clear space will ensure maximum impact.

The exclusion zone for the Globe is 0.5x the height of the Globe.

The exclusion zones for the wordmark and for the lock-up are 1x the height of the uppercase letter E. Brand Guidelines Visual Identity

Minimum Size

To ensure visibility and legibility, the minimum size for the wordmark is 30mm wide for printed applications and 240px wide for digital applications.

The minimum size for the Globe, where it appears alone, is 6mm wide for printed applications and 40px wide for digital applications.

The minimum size for the lock-up is 35mm wide for printed applications and 260px wide for digital applications.

ClientEarth

30mm

240px

35mm

260px

Regional lock-ups

The regional lock-ups combine the regional tagline with the wordmark and Globe.

The lock-ups have been designed for optimum aesthetic balance, and should not be altered.

As with the main lock-up, regional lock-ups are available as master files. Please do not recreate the regional lock-up by manually placing the separate elements together.

The exclusion zones for the regional lock-ups are 1x the height of the uppercase letter E.

Brand Guidelines Visual Identity

ClientEarth® Anwälte der Erde

ClientEarth Prawnicy dla Ziemi

ClientEarth[⊕] 欧洲环保协会

Incorrect Use

It is critical to always use approved artworks to maintain consistency and integrity of the ClientEarth brand identity. Never alter or try to recreate the wordmark from fonts.

Shown opposite are examples of incorrect uses of the ClientEarth Globe and wordmark.

Do not use the Globe or wordmark in unauthorised colours.

Do add an outline, apply a drop shadow, or add any other effects or filters to the Globe or wordmark.

or wordmark.

ClientEarth

Do not create new lock-ups of the Globe and wordmark other than the one supplied.

Do not use the gradient inside the wordmark.

Do not use different colours within the same wordmark.

Never put the Globe or wordmark inside a holding device.

Do not crop the Globe or wordmark

Do not use the wordmark within a line of text.

Typography

Mirroring our tone of voice, our typography communicates in a clear, impactful manner without ever having to shout.

Aktiv Grotesk is a sans-serif typeface developed by Bruno Maag in 2010 as a 21st-century interpretation of a grotesque sans typeface. Although it is authoritative, serious and contemporary, it is sufficiently understated enough to support rather than overpower the messages it is used to deliver.

Like ClientEarth, it is a family with big ambitions and international appeal, supporting over 130 languages including Arabic, Hebrew, Greek Cyrillic, Devanagari, Thai, Chinese, Japanese, and Korean.

Aktiv Grotesk is available on <u>Typekit</u> and from the <u>Dalton Maag</u> type foundry. Brand Guidelines Visual Identity

Aktiv Grotesk Light

Aa Bb Cc Dd Ee Ff Gg Hh Ii Jj Kk Ll Mm Nn Oo Pp Qq Rr Ss Tt Uu Vv Ww Xx Yy Zz &?!£€¥

Aktiv Grotesk Regular

Aa Bb Cc Dd Ee Ff Gg Hh li Jj Kk Ll Mm Nn Oo Pp Qq Rr Ss Tt Uu Vv Ww Xx Yy Zz &?!£€¥

Aktiv Grotesk Bold

Aa Bb Cc Dd Ee Ff Gg Hh li Jj Kk Ll Mm Nn Oo Pp Qq Rr Ss Tt Uu Vv Ww Xx Yy Zz &?!£€¥

Aktiv Grotesk XBold

Aa Bb Cc Dd Ee Ff Gg Hh li Jj Kk Ll Mm Nn Oo Pp Qq Rr Ss Tt Uu Vv Ww Xx Yy Zz &?!£€¥

Typography

Aktiv Grotesk is a very large family of weights and styles. The ClientEarth brand limits its usage to the four weights shown opposite for clarity, consistency and ease of use.

In instances where Aktiv Grotesk is not available, Arial should be used, with a matching approach to weights for titles, subtitles and body copy.

Recommendations for how to use each weight are outlined on the following page. Brand Guidelines Visual Identity

Light Regular Bold **XBold**

Typography

Aktiv Grotesk Bold is recommended for use on document titles and headlines, and primary messaging in advertisements.

Aktiv Grotesk Light is recommended for use on subtitles. When using in this way, keep the point size and leading values the same as the title in bold.

Aktiv Grotesk Regular is recommended for use on body copy, supporting text and secondary messaging.

Aktiv Grotesk XBold is recommended for use on smaller text, such as clickable online 'buttons' or calls to action. It should not be used for a main title or headline.

Donate

Communities at the Heart of Forest Management: How Can the Law Make a Difference?

Title: Aktiv Grotesk Bold

Subtitle: Aktiv Grotesk Light

Sharing lessons from the Philippines, Nepal and Tanzania

Body Copy: Aktiv Grotesk Regular

Buttons: Aktiv Grotesk XBold

Typography

Our copy - including headlines - is always left-justified.

Our tone of voice relies on us being measured, conversational and respectful, so we use title case for titles and headings, and sentence case for running text.

Brand Guidelines Visual Identity

FEBRUARY 2021

The

FEBRUARY 2021 THE CRUCIAL Crucial YEARS Years Ahead AHEAD **ClientEarth[®] ClientEarth[⊕]**

Gradient Palette

The ClientEarth gradient palette is inspired by the varied and shifting colours of the earth's atmosphere; the sky seen through a forest canopy; or the moments just before dawn, or after dusk.

The gradients are fixed and should not be altered in any way. Do not modify the mid points, angles*, opacity, or spread of the gradients. Always use the gradient file to fit the frame of the area being filled.

We do not recommend creating new gradients to add to the existing set.

*The gradient may be rotated 90° when being employed as a horizontal rule. An example is shown on the next page.

Brand Guidelines Visual Identity

How to use the Gradient Palette

There are several ways the gradient palette can be used, including (but not limited to) the examples laid out on this page.

- 1. As a background for cover pages and section dividers
- 2. To pull out a quote
- 3. As vertical or horizontal rules to aid information hierarchy*
- 4. To frame a photograph

*This is the only time that the gradient may be rotated 90°.

Brand Guidelines Visual Identity

4,048

Sedis exces int. Dam et, nobis verum fugitatus as et am aliquas accus etur anditat vidella aut velici simus autectat accupta tiaerate lam acillignis velecul parundam. We are the world's most effective environmental organisation.

4. Photography

3. Horizontal rule

Solid Colour Palette

Sometimes it is necessary to employ solid colours for things like iconography and infographics.

The solid colour palette should be used sparingly and only in cases where it would not be possible or practical to use a gradient.

Brand Guidelines Visual Identity

CMYK: 23 29 0 0

HEX/HTML: 4646DF CMYK: 81 67 0 0

HEX/HTML: D0D0D0 CMYK: 00020

Grid

A simple, three-column grid creates a flexible yet visually consistent system across the breadth of applications used by ClientEarth. This can be increased to 6 or 12 columns if the content is more complex.

The ClientEarth wordmark should lock to the grid whenever possible. However, priority should be given to the visibility of the wordmark and its relationship to the supporting text elements on the page.

Brand Guidelines Visual Identity

Example: A4 Report Cover 3 Columns

Grid

Shown opposite are examples of how the grid can be used on various communications.

Brand Guidelines Visual Identity

Examples:

Business Card 6 Columns

A4 Letterhead 12 Columns

DL Envelope 12 Columns

Job Title		
TEL +44 (O)	20 7749 5970	London
мов +44 (0	7981 234 567	Fieldworks
t@clientea	rth ora	274 Righmond Road
,		EB 3QW
		United Kingdom

								1
London Fieldworks								
274 Richmond E8 3QW United Kingdo clientearth.org	m				Cli	entE	arth€	Э

	October 2021
lientE	artn°
	Dear Sir/Madam,
	Cum laborae porem quibearum laut eiciandam, excea di ipsam ipistia sum aturibusci
	simi, simaios nobitaturit, core velluptiorum con rest, sumque vid magnitati seque
	inim eos mi, consedi tinctur? Quidis sinvendit dit, ullique es delestrum quam
	fugiantium vitium inum facil molorae nus, vernatem volectecea corerit eturepe rorempe liquam et, ut latem voluptas et etur sin reium dolor re voluptas arum
	fuga. Molorum ipsam nectam voloreh endebitiis erernam dolorpores num que
	quo et maximpore renis de il ent praest voluptas ellati net quiassint asimus modis
	vollupta niminum raerrum demquo quis et aut fugitate licia quia doloreperum rectati
	beritatene num eum, quist, ommodiscia perupta tectur, voluptatetur magnis sae
	arum ex erum fugitaeprae licium nus is sam, idem aut rem. Otatibus as assitam, ommolupta cus molendi natem nestotat quaspe aut lam idempos andaestis
	moluptae vid eos il lipsandae conese invel ipistibusda veni soluptam, soluptia eat
	everum faceruptio omnihic to modiae pos quae mintiis pellamu sandigendae
	Best.
	Name Surname Job title
	020 7749 5975
	name@clientearth.org
	www.clientearth.org
	Brussels Berlin Warsaw 30me étane Altrechtstraße 22 ul Žurawia 45
	1050 Bruxelles 10117 Berlin 00-680 Warszawa
	Belgique Germany Polska
	Beijing London Madrid 1950 Sueflower Tower Fieldworks García de Paredes,
	No. 37 Maizidianije 274 Richmond Road 76 duplicado,
	Chaoyang District Martello St. Entrance 1º Doha. Beijing 100026 E8 3QW 28010 Madrid
	China United Kingdom Spain

Grid

Shown opposite are examples of how the grid can be used on various communications.

Brand Guidelines Visual Identity

Example: A4 Briefing Document

Vertical Text

ClientEarth is a youthful and agile legal organisation full of creative energy and passion. The typography that represents it should never feel dry, boring or cluttered.

Incorporating text that is rotated 90 degrees is a good way of creating dynamic layouts. Creating contrast between large titles and smaller body copy is another.

Employ these two tricks to create eye-catching layouts, especially for external messaging. However, use vertical space sparingly and only in instances where it does not detract from (or confuse) the clarity of the communication. Brand Guidelines Visual Identity

systems and sectors, ir to protect life on earth,	systems and sectors, ingeniously using the law to protect life on earth.	
		training legal and ludicial profession- tack balanemas transmin micho acopta and planet tritivia cognither and just possible – it's essential. Wo use the procer of the land on thing balance end-balance and systemic change information
We believe that a future in which people	_	advising decision-makers on policy, and
oossible – it's essential.		training legar and juordshore processor- als. We believe that a future in which
We use the power of the law to bring		just possible – it's essential. We use the
about end-to-end systemic change: Informing, implementing and enforcing		power of the law to bring about end-to-end systemic change: informing,
he law, advising decision-makers on		implementing and enforcing the law.
oolicy, and training legal and judicial professionals.We believe that a future in	the law, advising decision-makers on policy.	advising decision-makers on policy, and training legal and judicial profession-
which people and planet thrive together	and training legal and judicial profession-	als.We believe that a future in which
sn't just possible – it's essential. We use he power of the law to bring about	als.We believe that a future in which people and planet thrive together isn't just nossible	people and planet thrive together isn't lust possible – it's assential.
and-to-end systemic change: informing.	- it's essential. We use the power of the law	
mplementing and enforcing the law.	to bring about end-to-end systemic change:	We use the power of the law to bring
advising decision makers on policy, and	informing, implementing and enforcing the	about end to end systemic change:
daming legal and judicial profession-	law, advising decision-makers on policy, and	informing, implementing and enforcing
as we defere diata future in windi	training legal and judicial professionals.	ure raw, automig uncome grant and individual and individed
ust possible – it's essential.	We believe that a future in which people and	professionals We believe that a future in
	planet thrive together isn't just possible - it's	which people and planet thrive together
are use the power of the law to bring	essential. We use the power of the law to	ISRT JUST POSSIDIE - IT 5 85580101. We USE the normer of the level of hims shout
informing, implementing and enforcing	informing immemeting and anforcing the	and-to-and systemic change: informing.
he law, advising decision-makers on	law, advising decision-makers on policy, and	implementing and enforcing the law,
policy, and training legal and judicial	training legal and judicial professionals.We	advising decision-makers on policy, and
professionals. We believe that a future in	believe that a future in which people and	training legal and judicial profession-
sn't lust possible – it's essential.	planet univercige uner take types possible = it a essentia. We use the nower of the law to	nexed bend and the state of the
We use the power of the law to bring	bring about end-to-end systemic change:	just possible - it's essential. We use the
sbout end-to-end systemic change:	informing, implementing and enforcing the	power of the law to bring about

Example: A4 Accordion-Fold Poster

Brand Guidelines

Art direction

ClientEarth

Sourced Photography

Whenever possible, **select** images that:

- are human-focused
- show emotion
- depict real and specific situations
- indicate the direct impact of environmental issues on people's daily lives, and the scale of the impact
- have a clear visual focus; are not cluttered
- offer an editorial/reportage perspective on the subject
- use natural lighting and colour, and aren't oversaturated.

ClientEarth

Sourced Photography

Whenever possible, **avoid** images that:

- tell a story about climate change that is removed from the human experience
- focus on wildlife or on remote locations
- feel alarmist or apocalyptic
- feel generic or abstract
- feel staged, processed or oversaturated
- are visual metaphors or "fake" compositions

Brand Guidelines

The brand in action

Website

Website

Instagram Posts

Instagram Posts

Reports

Annual Report

Annual

ClientEarth[®]

Lorem ipsum dolor sit amet, Overview consectetuer adipiscing elit, sed diam consectetuer adipiscing elit, sed diam nonummy nibh euismod tincidunt ut nonummy nibh euismod tincidunt ut lacreet Lorem ipsum dolor sit amet. laoreet dolore magna aliquam erat consectetuer adipiscing elit, sed diam volutpat. Ut wisi enim ad minim nonummy nibh eulsmod tincidunt ut veniam, quis nostrud exercitation laoreet dolore magna aliquam erat ullamcorper suscipit lobortis nisi ut aliquip ex ea commodo consequat. volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation Duis autem vel eum inure dolor in ullamcorper suscipit lobortis nisl ut hendrerit in vulputate velit esse aliquip ex ea commodo consequat. molestie consequat, vel illum dolore Duis autem vel eum iriure dolor in eu feugiat nulla facilisis at vero eros et hendrerit in vulputate Lorem ipsum accumsan et iusto odio dignissim qui dolor sit amet, consectetuer blandit praesent luptatum zzril delenit adipiscing elit, sed diam nonummy augue duis dolore te feugait nulla

Our Performance Lorem josum dolor sit amet consectetuer adipiscing elit, sed diam consectetuer adipiscing elit, sed diam nonummy nibh euismod tincidunt ut nonummy nibh euismod tincidunt ut laoreet Lorem insum dolor sit amet laoreet dolore magna aliquam eret consectetuer adipiscing elit, sed diam volutpat. Ut wisi enim ad minim nonummy nibh euismod tincidunt ut veniam, quis nostrud exerci tation laoreet dolore magna aliquam erat ullamcorper suscipit lobortis nisi ut volutpat. Ut wisi enim ad minim aliquip ex ea commodo consequat. veniam, quis nostrud exercitation Duis autem vel eum iriure dolor in

Our Actions

0

fishi

B

in the lindust

Sustainability

Ut wisi enim ad minim veniam, guis tincid unt ut lacreet dolore manna oosto id everol tation ullamoorper aliquam erat volutpat. Ut wisi enim ad suscipit lobortis nisl ut aliquip ex ea minim veniam, quis nostrud exerci commodo consequat. Duis autem vel tation ullamcorper suscipit lobortis eum iriure dolor in hendrerit in nisl ut aliquip ex ea commodo vulputate velit esse molestie consequat. Duis autem vel eum iriure consequat, vel illum dolore eu feuglat dolor in hendrerit in vulputate Lorem nulla facilisis at vero eros et ipsum dolor sit amet, consectetuer accumsan et iusto odio dignissim qui

Our Goals Ut wisi enim ad minim veniam, quis tincidunt ut laoreet dolore magna nostrud exerci tation ullamcorper aliquam erat volutpat. Ut wisi enim ad suscipit lobortis nisl ut aliquip ex ea minim veniam, quis nostrud exerci commodo consequat. This report tation ullamcorper suscipit lobortis consists of three main sections. This report consists of three main Section 1 outlines the design and sections. Section 1 outlines the implementation of laws on design and implementation of laws on community forestry models in three community forestry models in three case-study countries.

Accordion-fold Brochure

We work in partnership across borders, systems and sectors, ingeniously using the law to protect life on earth.

Crucial

Years

Ahead:

Working with people around the globe. ClientEarth uses the power of the law to create seismic. sustainable change.

It's our world. These are our laws. This is our work - join us.

ClientEarth[⊕]

Donate!

49

Stationery

ClientEarth[⊕]

Ì

Name Surname Job Title

TEL +44 (0(20 7749 5970 M28 +44 (0(7981 234 567 Jtgbclientearth.org

Landon Fieldworks 274 Richmond Road E8 30W United Kingdom clientearth.org London Fieldworks 274 Richmond Roar E8 3QW United Kingdom clientearth.org

Briefing Document

Nar

ClientEarth[⊕]

ClientEarth Briefing October 2021

Queen's Speech Briefing: Air Quality

Top Lines

- · We welcome the announcement of an Environment Bill in the Queen's Speech, and the inclusion of a chanter on air quality.
- · Persistent illegal and dangerous levels of air pollution in the UK have led to a public health crisis that harms the health of millions of people across the country.
- Due to ongoing illegal levels of air pollution, ClientEarth has taken successive governments to court on three occasions, in order to get them to comply with the law on air quality. We have been successful on each occasion
- · As part of a coalition of health, transport and environment charities, including the British Lung Foundation and British Heart Foundation, we are calling on the government to make a legally binding commitment to meet World Health Organization (WHO) guideline levels for particulate matter pollution by 2030.
- Alongside this commitment, we want to see a new duty that requires all public bodies to factor air pollution into their decision-making.
- In addition to ambitious legislation, we need a strong and independent environment watchdog to enforce air quality laws after we leave the EU.
- · Finally, we need urgent policies alongside new legislation to tackle this public health crisis, including a national network of Clean Air Zones, and help and support for people and businesses to move to cleaner forms of transport.

Background

Air pollution affects everyone, from the womb to old age, but is particularly dangerous for the most vulnerable individuals, including children, older people and those with existing health problems. They can also suffer the greatest exposure to air pollution, alongside outdoor and transport workers, people from deprived backgrounds and ethnic minorities.

We have the opportunity to become world leaders in the fight against air pollution: protecting the health of people across the UK and developing the solutions others need. To achieve this, we need new clean air laws to set an effective framework for action and enshrine the right to breathe clean air into domestic law. Alongside these new laws, we need the government to deliver urgent policies to tackle this public health crisis now, including a national network of Clean Air Zones alongside help and support for people and businesses to move to cleaner forms of transport.

1

Air pollution affects everyone, from the womb to old age, but is particularly dangerous for the most vulnerable individuals, including children, older people and those with existing health problems. They can also suffer the greatest exposure to air pollution, alongside outdoor and transport workers, people from deprived backgrounds and ethnic minorities.

We have the opportunity to become world leaders in the fight against air pollution; protecting the health of people across the UK and developing the solutions others need. To achieve this, we need new clean air laws to set an effective framework for action and enshrine the right to breathe clean air into domestic law. Alongside these new laws, we need the government to deliver urgent policies to tackle this public health crisis now. including a national network of Clean Air Zones alongside help and support for people and businesses to move to cleaner forms of transport.

Name Surname	Name Surname	
Job title	Job title	
020 7749 5975	020 7749 5975	
name@clientearth.org	name@clientearth.org	
www.clientearth.org	www.clientearth.org	

Brussels	Berlin	Warsaw
3ème étage	Albrechtstraße 22	ul. Żurawia 45
1050 Bruxelles	10117 Berlin	00-680 Warszawa
Belgique	Germany	Polska
Beijing	London	Madrid
1950 Sunflower Tower	Fieldworks	García de Paredes,
No. 37 Maizidianjie	274 Richmond Road	76 duplicado,
Chaoyang District	Martello St. Entrance	1º Dcha.
Beijing 100026	E8 3QW	28010 Madrid
China	United Kingdom	Spain

ClientEarth is a registered charity that uses the power of the law to protect people and the planet. ClientEarth is funded by the generous support of philanthropic foundations, institutional donors and engaged individuals

ClientEarth is a company limited by guarantee, registered in England and Wales, company number 02863827, registered charity number 1053988, registered office 10 Queen Street Place, London EC4R 18E, a registered international non-profit organisation in Beiglum, ClientEarth ASBM, England 295 2038, a registered Company in Germany, ClientEarth g Stafful HRB 201487 HB, englatered Condition in Pland, Fundacia ClientEarth Poland, HSB 200487 HB, englatered Condition in Pland, Fundacia ClientEarth Poland, HSB 200487 HB, englatered International non-profit organisation in Pland, Fundacia ClientEarth Poland, HSB 200487 HB, englatered International non-profit organisation in Pland, Fundacia ClientEarth Poland, HSB 200487 HB, englatered International Network (International Network) (International N 201025 4208, a registered 501(c)(3) organisation in the US, ClientEarth US, EIN B1-0722756, a registered subsidiary in China, ClientEarth Beijing Representative Office, Registration No. G1110000MA0025H836. 2

Keynote / Powerpoint

The Crucial Years Ahead: How Can the Law

Make a Difference?

ClientEarth[⊕]

A Word from our CEO

Until 2007, Europe lacked a vital tool to defend nature and combat climate change. Using law to protect the environment was a common concept in the United States but had not taken root over the Atlantic.

ClientEarth changed that.

Legal Landmark

Eight Torres Strait Islanders are making a complaint against the Australian government, alleging that its failure to act on climate change is violating their fundamental human rights.

How will we use the law in the next five years?

- 01 Push governments and companies to slash carbon emissions by 2050
- 02 Compel authorities to cut illegal air pollution across Europe
- O3 Take Europe beyond coal power and into a cleaner energy era by 2030

8 million*

*The number of tonnes of plastic waste that is discarded into the ocean every year. With our partners, we are finding ways to turn the tide.

Brand Guidelines

Contact

If you need any help with any aspect of these guidelines, including where to download assets, please contact the ClientEarth design team.

email: marcomms@clientearth.org tel: 0207 749 5978

