
@SEIresearch
www.sei.org

Stockholm Environment Institute
Linnégatan 87D Box 24218
104 51 Stockholm

Strategy 2020–24
Knowledge for action

Stockholm Environment Institute
is an international non-profit research
institute that tackles environment
and development challenges.

We connect science to policy
and practice to develop solutions
for a sustainable future for all.

Our work spans climate change, natural
resources, water, air, and health, and
integrates evidence and perspectives
on governance, innovation, business,
poverty, gender and social change.

Our approach empowers people for
change for the long term: research
excellence and engagement with
partners are at the heart of our efforts
to set new agendas, build capacities,
and support better decision-making.

Environmental policy

Over the strategy period, each centre will develop

and implement annual action plans that chart

progress on environmental targets and set plans for

the year ahead. While the nature of SEI’s work means

that travel will always be necessary, we must reduce

our footprint. Our approach to monitoring and

reporting carbon emissions from air travel

encourages each employee to reflect on the need

to travel, in what way, and how often. Where possible,

online meetings and remote participation in events

are prioritized for international collaboration.

�And we have set ourselves an emissions reduction

target: to reduce the carbon footprint of our travel

by 25% per capita by 2024.

Our strategy
for 2020–24

This document highlights the central
points from our full-length strategy.
It sets out who we are and what we
stand for, and what we are aspiring
to change. Finally, it highlights how
we make change happen. Our renewed
theory of change describes how we
provide useable, actionable and relevant
knowledge for sustainable development.

Scientists and policy-makers agree that what humankind does
– or does not do – over the coming five to ten years will define
the conditions for sustainable development for decades to come. �

The world needs bold political decisions, as well as changes in
business practices, resource management, and consumer behaviour.
None of these come easy, and they face huge barriers – institutional,
social, cultural, economic – as well as a lack of robust, relevant and
applicable knowledge.

The SEI 2020–2024 Strategy readies us to make a marked
contribution in the years ahead to the changes needed in how
human society governs and interacts with the environment.

Engaged
science

Applied
knowledge

Empowered
people

Cover photo: People walking across U Bein Bridge in morning, Mandalay, Myanmar | Getty.
This page: Mark Tozer | SEI.

SEI today

Our mission, which has been in place since
the late 1990s, is more relevant than ever.

We focus on the environmental dimensions
of human development and well-being to
contribute to better living conditions around the
world, including for poor and vulnerable groups.
We integrate poverty, gender and social equality
across our research.

SEI develops knowledge for change that is
based on science. We carry out original applied
research as well as conduct synthesis and
assessment, and critically analyse evidence
to solve problems and address policy agendas.

The issues we address tend to be complex,
with difficult trade-offs that need systematic
and balanced consideration.

We work through policy, and also engage directly
with practitioners and in implementation, with
businesses, investors, communities, farmers and
households.

The hallmarks of our organization are:
�

•	A trust-based culture. Our people breathe
life into and carry out our mission.

•	An innovative and adaptive approach.
We link up research areas and competences

in order to anticipate and respond to
new challenges.

•	Responsiveness. We understand
that knowledge needs to be grounded
in �and responsive to context.

•	A solution-oriented mindset. �We design
our work to take advantage of opportunities
for change and empower the right actors.

•	Partnership. Typically, SEI projects are
carried out in partnership with others.
Our focus is on building trust, empowerment,
and working with partners to co-create
knowledge �– an approach that is more
likely to result in ownership of results and
sustained action.

SEI today

SEI’s mission

To support decision-making
and induce change towards
sustainable development around
the world by providing integrative
knowledge that bridges science,
policy and practice in the field of
environment and development.

“What makes SEI distinct
is that we produce engaged,
robust science that is
applied through useable
tools to empower people and
institutions and to support
decision-making.”
– Måns Nilsson, Executive Director

1989 1992 2002 2004 2008 2018

7

6

4

5

3
3

3

1
2

8

SEI Tallinn 4 SEI Oxford5 SEI Asia6 SEI Africa7 SEI Latin America8SEI Headquarters 1

SEI York2

SEI US 3

Over the coming years, we will focus on
three areas that are of ongoing and crucial
importance and on which we believe we can
make a significant impact. These are: �

•	Reduced climate risk

•	Sustainable resource use �
and resilient ecosystems

•	Improved health and well-being

The goals apply to all research and engagement
at SEI. They will �define and guide our research
agenda, and act �as yardsticks for monitoring our
results and evaluation and learning.

Reduced climate risk
Tackling climate change is critical, given the
decadal timeframe available to limit warming
to agreed targets. It will involve large-scale and
rapid mitigation of greenhouse gas emissions
and decarbonizing our economies while
safeguarding carbon sinks. Equally important,
it involves adapting to climate impacts and
managing loss and damage. Climate action is
also necessary to reduce the risk of conflict
and enhance human security.

We will work towards:
1.	 Government plans for low-carbon pathways

with multiple benefits
2.	 Strengthened decision making on climate

change adaptation and disaster risk reduction
3.	 Innovation and upscaled investment for

industrial transitions
4.	 Transitions from fossil energy that address

inequality, poverty and political economy
5.	 More effective international cooperation on

climate change

Sustainable resource use �
and resilient ecosystems
Natural resources are being consumed at faster
and more unsustainable rates, and the benefits
derived from them as well as from biodiversity
and ecosystems are distributed unequally, both
within and between countries. SEI will support
more sustainable resource use and resilient
ecosystems through its expertise in water
management, bioeconomy, agriculture, natural
resource governance, supply chain management
and waste management, working alongside our
partners in international organizations, national
and regional planning authorities, and the
private sector.

We will work towards:
1.	 Effective bioeconomy strategies in national

and regional policy and planning
2.	 Water resource management that is

ecosystem-based and holistic
3.	 Commodity sourcing strategies and

standards that address deforestation
and biodiversity

4.	 More productive, resilient and sustainable
practices in the agricultural sector

5.	 More effective governance of the ocean
6.	 Resource rights given greater priority in

government and private-sector decision-making

Improved health and well-being
Some health impacts of environmental
change, for example from air pollution and
poor sanitation, have been long understood.
Now, research points to deeper and more
complex effects, including on maternal and
neuropsychiatric health. As global warming
and change accelerates, impacts are expected
to intensify or bring about new challenges.

At the same time, the strong connections
between health and other priorities in the 2030
Agenda offer opportunities for policy coherence.
In the coming years our focus on the health
and well-being will take in mental health, stress,
safety, life satisfaction and happiness.

We will work towards:
1.	 Enhanced air quality strategies in low- and

middle-income countries

2.	 Sanitation solutions that are sustainable,
healthy and productive, are widely scaled up

3.	 City planning that improves well-being and
environmental health

4.	 Safer, more effective waste management and
circular systems

5.	 Health and well-being integrated into planning
for disasters, migration and displacement

6.	 Shifts to more sustainable lifestyles and
consumption

Priorities for change
in 2020–2024

Together, our three impact areas contribute to all of the Sustainable Development Goals.
This diagram shows which of our priorities are linked to which SDGs.

 production

 Partnerships

 for the goals

 Peace, ju
stice

 and stro
ng

 i
nstitu

tions

Li
fe

 o
n

lan
d

 L
ife

 b
el

ow
 w

at
er

 C

lim
at

e
ac

ti
on

 consum
ption and

 Responsible
 and communities

 Sustainable cities

 inequalities

 Reduced

 and infrastructure
 Industry, innovation

 economic growth

 Decent work and

 Affordable and

clean energ
y

 C
le

an
 w

at
er

 an
d

sa
ni

ta
tio

n

 G
ender

 equality
 Q

uality

 education

 Good health

 and well-being

 Zero hunger

 No poverty

SDG 1
 SDG 2

 SDG 3

 SD
G

 4

 SD
G

 5

SD
G

 1
3

SD

G
 14

 S
DG 1

5

 S

DG 16

 SDG 17

SDG 12
 SDG 11

 SDG 10 SDG 9 S
DG 8

 S

DG 7

SD

G
6

Impact area 1
Reduced climate risk

Impact area 2
Sustainable resource use
and resilient ecosystems

Impact area 3
Improved health
and well-being

Pathways to change

Research and engagement

The knowledge we generate is typically
anchored in scientific research within many
different disciplines. We build engagement
into research, through methods such as citizen
science or participatory scenario development,
co-production processes and workshops and
dialogues of different types, as well as through
tools and platforms that users can work with
themselves.

Engagement with policy and practice is
an activity in its own right. To empower
stakeholders, we often engage in or build
networks and carry out training.

SEI Initiatives

SEI Initiatives are programmatic hubs of
scientific research, policy engagement and
capacity development that mobilize researchers
and expertise from across the Institute.
While they do not represent the full range of
our work, they build on our legacy strengths and
focus on issues where we believe we can make
a unique and integrative contribution.

The following initiatives will be
up and running in 2020:

•	Gender Equality, Social Equity and Poverty
•	Bioeconomy Pathways
•	Water Beyond Boundaries
•	City Health and Well-being
•	 Integrated Climate and Development

Planning
•	Tackling Carbon Lock-in
•	Gridless Solutions

Our theory of change:
a sustainable, prosperous future for all

SEI’s new theory of change focuses on planning, implementing,
and following up on three types of outcome: changing agendas,
�enhancing capacities, improving decisions.

We also work with a clear and traceable pathway to impact
that elaborates the type and extent of SEI’s contribution.
Our projects and initiatives are designed through the lens of
this overall theory, setting out intended pathways and results.

Pe
op

le
 a

nd
 c

ul
tu

re

Reduced
climate risk

Sustainable
resource use
and resilient
ecosystems

Improved
health and
well-being

Impacts

Outcomes

Im
pr

ov
in

g
de

cisions

Enhancing capaciti

es

Changing agendas

Networks

C
om

m
un

ic
at

io
n

pr
od

uc
ts

Training and education
Policy and practitioner

engagement

Co-product
io

n
pr

oc
es

se
s

Scientific production

Tools and platforms

Research and engagement

Research and engagement

Outputs and outcomes

Enablers

Qualified, engaged colleagues Lasting partnerships E�ective communications

Resilient, diverse finances Innovative spaces Monitoring and learning

Quality assurance systems

SEI Tools

Our tools support partners, decision-makers,
practitioners and others to better understand
issues and make more informed decisions.

These tools comprise various desktop or
web-based data systems that create, integrate,
and disseminate knowledge across a range
of issues in sustainable development.
We see such tools as an indispensable way to
empower people to make their own decisions.

In the coming years we will:
•	 Improve knowledge management and build

competence by developing tool descriptions
and training materials.

•	Develop new tools to address sustainable
development challenges and decision
problems at different scales.

•	Leverage adequate funding throughout
the life cycle of tool development
(i.e. design, prototyping, deployment,
maintenance, support, retirement)
including through licensing solutions.

•	Make our tools open access and free-of-
charge for users in developing countries.

•	Assure quality through peer review and
software quality management.

•	Enhance follow up and monitoring on tool

use, user experience and impact.
•	 Improve design and usability.
•	 Invest further in workshops and training

for users.

Strategic policy engagement

SEI engages with policy and practice at all
levels. Over the strategy period we will ramp
up support and engagement at the global
level, being closer to and proactive in different
governance processes and providing science-
based knowledge support.

We will focus on the following agendas:
•	2030 Agenda and the Sustainable

Development Goals
•	Climate governance
•	Financing for sustainable development
•	Biodiversity and ecosystems
•	The ocean

At the regional level, we will deepen our
engagement with regional political and
economic cooperation bodies. At national and
local levels, we will continue to support capacity
development and provide actionable insights
for government departments and agencies,
communities and city administrations.

How do we learn?

We’ve set up an improved Results and Learning Framework
for 2020–24 to more strongly link the monitoring and evaluation
of our research and operations to our organizational learning.

Monitoring

Evaluation

Learning

The four levels of our strategy – organizational enablers, activities
and outputs, outcomes, and impacts – are the basis for our
monitoring framework.

We make change within the organization based on insights from
monitoring and evaluation. This means adapting our focus, our approach
and operational processes.

SEI’s scheme of learning activities includes:
•	 end-of-project evaluation sessions
•	 topical or operational learning seminars
•	 the SEI Science Forum
•	 cross-centre meetings on the “what” and “how” of our work
•	 evidence-based change stories
•	 assessments of success factors in research and engagement, and
•	 knowledge sharing through our new online platform.

Our evaluation is structured around five main activities:

•	 External evaluations
We invite external critical observers to make recommendations
on how we can strengthen our delivery and impact over the longer term.

•	 The SEI Science Advisory Council
The Council regularly examines achievements and progress in key
research areas.

•	 Partner feedback
We will implement annual surveys of key partners, inviting them
to evaluate their institutional engagement with SEI.

•	 Feedback during projects
We invite stakeholders to give feedback on an ongoing basis during project
implementation.

•	 End-of-project evaluation
All programmes, initiatives and large projects are required to carry out
evaluations at their close.

Pr
ev

io
us

 p
ag

e:
 V

ol
un

te
er

s
w

or
ki

ng
 to

ge
th

er
 in

 ri
ve

r |
 G

et
ty

.
T

hi
s

pa
ge

: A
er

ia
l v

ie
w

 o
f T

he
 C

irc
le

 B
rid

ge
, C

op
en

ha
ge

n,
 D

en
m

ar
k

| G
et

ty
.

