
Who Framed Global
Development?

Language Analysis of the
Sustainable Development Goals

Prepared by:

Joe Brewer
Research Director
June 1, 2015 

 /The Rules — http://www.therules.org

http://www.therules.org

The linguistic analysis contained in these pages
shows that the SDG process is fundamentally
compromised and carries within it the seeds of
its own failure. The remedy is to bring clarity to our
unstated assumptions and get the core ideas right
from the start.

That is the hope I bring in writing this report.

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"1

— Executive Summary —
We conducted a detailed linguistic analysis of key documents for the SDG process
(download full report here) and came to this conclusion:

The SDG process carries within it the seeds of its own failure.

Four fundamental weaknesses popped out of our research:
Insight #1: The entire effort rests on a mis-framing of poverty. The SDG documents
consistently frame poverty as a disease, which, in contrast to their own promise to
eradicate it by 2030, evokes the logic that it should be expected and managed, but
cannot go away. When they conceptualize poverty this way, they misunderstand what it
is and overlook the essential list of structural causes that must be addressed for any
transition to a sustainable world. They fail to say how poverty is created.
Insight #2: The language obscures “development as usual”. It ignores this topic
entirely and fails to articulate that it is based on a particular, specifically neoliberal and
corporatist conception of how the world economy does and should work. Also
noteworthy, there is no reference to corporations—the most powerful institutions on the
planet, whose influence in development spaces has been growing considerably in
recent years, including via this process—an omission that prompts suspicion that an
unpopular agenda may sneak through under the radar. This has the effect of
neutralizing analysis on the core elements of the development model, and any
consideration for the role of power politics or financial influence in development
outcomes.
Insight #3: The poison pill is growth; specifically undifferentiated, perpetual growth as
represented by GDP as a measure of progress. An awareness is acknowledged of the
deep problems and contradictions when relying on GDP growth to tackle poverty. It is
then deliberately kicked into the long grass and left as the prime operative of economic
development. Indeed, the only thing the SDG framework has to offer on this is that it
has nothing meaningful to offer; instead it passes this challenge to future generations.
Insight #4: The language is self-contradictory and conflicted on the relationship
between nature and the economy. There is a clear and laudable intent to connect
development and the environment—indeed, calling themselves the Sustainable
Development Goals they could not make a bigger signal about needing development to
be sustainable—but then the logic repeatedly demonstrates a confused and

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"2

contradictory understanding of whether the economy is something linked with or
separate from nature; there to dominate or work within. No credible use of the word
sustainable would perform this way.
These insights lead to a simple antidote that can heal the SDG process and move us
closer to real sustainability—tell the story of poverty creation that reveals systemic and
structural causes of “development as usual.”
You can contribute to this healing process by asking yourself (and those within your
sphere of influence) these three fundamental questions:

How is poverty created?
Where do poverty and inequality come from? What is the detailed history of past
actions and policies that contributed to their rapid ascent in the modern era?
When were these patterns accelerated and by whom?

Who’s developing whom?
The story of development is often assumed or unstated. What is the role of
colonialism in the early stages of Western development? How did the geographic
distribution of wealth inequality come into being? What are the functional roles of
foreign aid, trade agreements, debt service, and tax evasion in the process of
development? And most importantly, who gains and who loses along the way?

Why is growth the only answer?
The mantra that “growth is good” has been repeated so often that it has the feel of
common sense. Yet we know that GDP rises every time a bomb drops or disaster
strikes. Growth, as defined up till now, is more nuanced and complex than this
mantra would have us believe. Why must the sole measure of progress be
growth? Who benefits from this story? What alternative stories might be told?

We hope these insights and recommendations are helpful. Frame analysis is a powerful
tool for uncovering narrative elements and unstated assumptions. The next step is to
question them through open dialogue and debate.

- The Rules Team 

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"3

Purpose of This Report

As you read these words there is a group of people shaping how global humanity will think
about the economy for the next few decades. No, there’s not a conspiracy theory
unfolding here. What I am referring to is the United Nations process for the Sustainable
Development Goals (SDG)—where a course is being set for the next fifteen years of
intergovernmental coordination for our economic system. This process has been quietly
unfolding in the background for several years and will come to completion this fall in New
York City.

I am a language researcher who cares about the future of humanity. And I share concern
about the risks associated with globalization that currently threaten our collective future—
climate disruption, soil depletion, widespread inequality and poverty, regional conflict,
rigged financial systems, and more—the very same risks that concern many of the people
involved in the SDG process. My primary responsibility at TheRules.org is to study cultural
patterns of understanding and unpack their significance. This includes the use of frame
analysis where I closely scrutinize the words used to think and talk about important 1

issues.

Frame analysis is the study of mental models for human understanding. The concepts we
have in our minds are structured in ways that can be systematically explored to reveal
implicit assumptions, logical inferences, value judgments, and moral sentiments. An
example relevant to the SDG process is the diversity of mental representations for poverty.

Poverty can be conceptualized as a disease that spreads like an epidemic, a prison to be
liberated from, the condition of being incomplete or broken, a magical number measured
in some predefined way, and more. We might talk about poverty eradication (treat it like a 2

disease) or as a war (battle with and defeat it). Each meaning brings its own basic
assumptions, constraining what poverty is understood to be about and how to deal with it.

 A collection of web resources can be found at http://www.cognitivepolicyworks.com/resource-center/frame-analysis-1

framing-tutorials/

 Here is an analysis I did on Twitter data exploring the many ways that poverty is talked about: http://www.s2 -
lideshare.net/joebrewer31/the-many-faces-of-poverty
Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"4

http://TheRules.org
http://www.slideshare.net/joebrewer31/the-many-faces-of-poverty
http://www.cognitivepolicyworks.com/resource-center/frame-analysis-framing-tutorials/

Importantly, these meanings can be incorrect, inadequate, and problematic yet still be
widely used. Poverty can be treated as merely a part of the natural world, for instance,
which conceals the history of poverty creation throughout the last few hundred years
where it came into being as a core feature of economic development. 3

When I looked at the language used to talk about the SDGs I was struck by how much
hidden meaning can be found there. The analysis that follows is based on written text for
the proposed sustainable development goals. It reveals a great deal about the faulty
assumptions that remain uncritically accepted in the process. These assumptions
jeopardize the entire effort by leaving out many of the structural factors that create poverty
and directly contribute to ecological devastation.

No credible use of the word sustainable would perform in this way. In the following pages I
make the case that the SDG process is fundamentally compromised and carries within it
the seeds of its own failure. While it may be too late to course correct for the UN-led effort
that is so near to completion, my hope is that this research is useful for the difficult work
ahead of us. There will continue to be a serious need for alternate frameworks of economic
change if humanity is to achieve planetary thriving later in this century. It is in the spirit of
this larger effort that I write these words to the page.

In service of humanity,

Joe Brewer

 http://www.fastcoexist.com/3043284/3-ways-humans-create-poverty 3

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"5

http://www.fastcoexist.com/3043284/3-ways-humans-create-poverty

Insights Revealed by the Analysis
The SDG proposal is divided into eighteen brief sections, each describing a key element of
the framework that has been formulated to guide the global economy for the next 15
years.

Let’s look at each section to see what the frames reveal. 4

Section 1

The Rio+20 outcome document, The future we want, inter alia, set out a
mandate to establish an Open Working Group to develop a set of sustain-
able development goals for consideration and appropriate action by the
General Assembly at its 68th session. It also provided the basis for their
conceptualization. The Rio outcome gave the mandate that the SDGs
should be coherent with and integrated into the UN development agenda
beyond 2015.

Commentary
The opening text presumes a unified perspective in the phrase “The future we want…”.
But who is we? It is presumed to be the international community, which therefore
represents the people of the world. But is this process capable of figuring out what the
people of the world want? Is there a future that the majority of people agree with?

This frames the discourse as populist, inclusive, participatory and democratic. The
question we need to ask ourselves is whether these frames convey (or conceal) important
truths about the gritty real politics of the world. In the One Party Planet pamphlet my 5

colleagues argue that a deliberate course of action has been undertaken to advance one
ideology over all others—that this way of thinking is used to justify the corporate control of
governments around the world that serve private interests of a tiny elite. A great deal of
evidence supports this claim. The SDG proposal dismisses all of this evidence by
asserting the unified perspective for all of humanity as representing the peoples of the
world. It presumes a unity that does not exist and thereby conceals the structures of

 The analysis that follows is from text on this website: https://sustainabledevelopment.un.org/sdgsproposal 4

 http://therules.org/campaign/do-we-live-on-a-one-party-planet/ 5

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"6

https://sustainabledevelopment.un.org/sdgsproposal
http://therules.org/campaign/do-we-live-on-a-one-party-planet/

power that have shaped the global economy for decades and continue to shape them
today.

Also noteworthy in this text is how the sustainable development goals must be coherent
with the UN development agenda beyond 2015. This introduces a frame of sameness
whereby the SDGs and the UN development agenda are blended into the same category.
Both are, and must be, the same. This begs the question: What is the REAL development
agenda? And its corollary: Is this “beyond 2015” agenda radically different from the
Neoliberal development agenda that has dominated global institutions for the last 40
years? By asserting the framework and the development agenda to be the same, we
bypass this issue entirely. It simply does not come up in the mind of the reader.

Section 2

Poverty eradication is the greatest global challenge facing the world today
and an indispensable requirement for sustainable development. The Rio
+20 outcome reiterated the commitment to freeing humanity from poverty
and hunger as a matter of urgency.

Commentary
Poverty Eradication frames poverty as a disease. It is part of nature. It just happens. There
are germs and viruses in the world. They should be expected and managed, but cannot
go away. No one created germs or viruses, and therefore no one creates poverty.

This is a huge problem because—as noted above (and in other research)—poverty is 6

created. The rules of the system are set up to extract wealth from the economy and hoard
it in the hands of the few who control the money supply. This is done through unfair trade
agreements, regressive tax structures and tax evasion, structural debt relations, land
grabs, privatization of public utilities, and other widely used business practices. When the
SDG framework conceptualizes poverty as a disease, it misunderstands what it is and
overlooks this essential list of structural causes that must be addressed for any transition
to a sustainable world.

 http://www.slideshare.net/joebrewer31/the-rules-report-final 6

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"7

http://www.slideshare.net/joebrewer31/the-rules-report-final

Also noted in the text is the claim that managing the poverty disease is a “requirement” for
sustainable development. This implies both (1) development MUST continue (unquestioned
in its fundamentals, as we noted above); and (2) it must continue in a manner that treats
poverty like a natural disease.

Then there is the language of poverty as the greatest global challenge, which introduces a
moral hierarchy where poverty is placed in the top position. This is a reductionist
perspective that frames away the importance of systemic causation, pushing system-level
interdependences out of awareness so they don’t come up in the discourse. The way this
happens is by conceptualizing a vertically stacked structure with poverty placed on the
top. All other issues (violence against women, global warming, wealth inequality, etc.) are
treated as distinct from and lower in the hierarchy than poverty.

In reality these challenges are deeply interwoven and interdependent. Many of the
practitioners involved in the SDG process will surely know this. And yet here is an
articulation built on “issue silos” that compartmentalize the topics into different bins—each
existing on its own to be addressed separately. Mischaracterizing the systemic nature of
the challenge will make it much more difficult, if not impossible, to address.

The matter of urgency language in the text frames poverty as a crisis. Thus a mode of
crisis management is deemed appropriate, according to this logic, which opens up the
route to extreme interventionist measures. Perhaps this is not intended by the SDG
community, but there it is all the same as a warning flag to discuss further.

Section 3

Poverty eradication, changing unsustainable and promoting sustainable
patterns of consumption and production and protecting and managing the
natural resource base of economic and social development are the over-
arching objectives of and essential requirements for sustainable develop-
ment.

Commentary
We already noted the poverty eradication frame. It gets reiterated here, showing that it is
the most prominent way of thinking for those involved with the SDG process. None of the
other concepts for poverty that were mentioned above appear anywhere in the text. This
Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"8

tells us that the various frames for poverty were not actively considered in the design of the
SDG framework.

The framing of sustainable patterns of consumption and production is important. This is a
real and substantive claim, a sign of deeper commitment to radical change. Our task with
this frame is to hold them to it and make them take it seriously. For reasons having to do
with the “unquestioned Neoliberal development agenda” that I mentioned in the
commentary for Section 1 we should be suspicious about this one. It may not be the case
that these stated intentions are based on lies—it is much more likely that SDG participants
really do want to tackle the hard problem of mass consumption—rather that there is no
political power for real follow through in the way this process has been structured.

Note the framing of natural resources that treats nature as a commodity, reducing it to a
material input for industrial processes. This is similar to the human resources frame that
conceptualizes workers as replaceable commodities to be managed in whatever way
minimizes costs and maximizes profits for a company. Thus the profit and loss frame is
implicit (by association) when nature is framed in this way.

The terms economic and social development are nebulous in this passage. What do they
mean? Are they referring to the problematic development agenda we’ve critiqued in other
writings? Or are they suggesting something different here? The absence of clarification 7

(via alternative framing) leaves the discourse as it was before. The old frames for
development remain the unquestioned, and uncritically analyzed, default mode of thinking.

It is this pattern of continuing “development as usual” without unpacking what it means
that is so troubling. The frame analysis shows that deeper meanings are not debated or
clarified—leaving the global network of institutional structures (and their business practices)
intact. How will the SDGs alter the course of global economic change if they don’t
question the basic operating assumptions of the current economic paradigm?  

 A thorough exploration of the problematic frames of development, poverty and aid can be found in Finding Frames: 7

New Ways to Engage the UK Public in Global Poverty, which can be downloaded here: http://www.findingframes.org.
Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"9

http://www.findingframes.org

Section 4

People are at the centre of sustainable development and, in this regard,
Rio+20 promised to strive for a world that is just, equitable and inclusive,
and committed to work together to promote sustained and inclusive eco-
nomic growth, social development and environmental protection and
thereby to benefit all, in particular the children of the world, youth and fu-
ture generations of the world without distinction of any kind such as age,
sex, disability, culture, race, ethnicity, origin, migratory status, religion,
economic or other status.

Commentary
“People are at the centre of sustainable development” employs the framing of people
before profit. It introduces a radial grid with people placed at the center. This evokes a
shoot the target frame of body-based logic where a weapon aimed at a target is
metaphorically used to describe how to define and reach an objective. What this frame
does is imply that people, not corporations, are what the economy should be about.

Yet it is noteworthy that corporations are not mentioned anywhere in the text (in this
section or any of the others). It has become a well known fact that multinational
corporations are the most powerful institutions in the world. They supersede the
sovereignty of individual citizens, nations, and nongovernmental entities. As a framing
omission, this is a glaring void in the development discourse for the SDGs.

The terms sustained and inclusive economic growth are very revealing. The goal is
economic growth, which goes unquestioned as the prime operative of the global economy.
The terms “sustained and inclusive” are used as grammatical modifiers, augmenting but
not challenging the tenet of growth. This positioning may well be the biggest problem with
the SDGs—namely that all social justice and environmental issues are secondary to the
growth imperative that Neoliberalism mandates as the unstated development agenda.

Countering this are the terms environmental protection, children of the world, youth, and
future generations. These are expressions of empathy and nurturance that convey pro-
social values encouraging cooperation and altruism. They also introduce a category of

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"10

victimhood. These are the powerless who would be threatened if, according to
development logic, economic growth were to falter or be done in a non-inclusive way. This
framing brings forth moral sentiments of empathy and uses them to serve the Neoliberal
agenda (because it has gone unquestioned in the previous goals as the default mode of
thought).

Section 5

Rio+20 also reaffirmed all the principles of the Rio Declaration on Envi-
ronment and Development, including, inter alia, the principle of common
but differentiated responsibilities, as set out in principle 7 thereof.

Commentary
The label Rio Declaration of Environment and Development places environment and
development on equal footing. Either they work together or they remain in balanced
opposition, depending on other frames. This failure to place development WITHIN the
environment suggests that ecological thinking may not be central enough. Based on this
wording alone, we cannot draw any conclusions about this. But a frame of equivalence is
implied in the phrase construction.

Also, the two are treated as separate and distinct which artificially divides humans from
nature—an untenable position that ignores the foundational knowledge of physics and
biology for living systems. 

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"11

Section 6

It also reaffirmed the commitment to fully implement the Rio Declaration,
Agenda 21, the Programme for the Further Implementation of Agenda 21,
the Plan of Implementation of the World Summit on Sustainable Develop-
ment (Johannesburg Plan of Implementation) and the Johannesburg Dec-
laration on Sustainable Development, the Programme of Action for the
Sustainable Development of Small Island Developing States (Barbados
Programme of Action) and the Mauritius Strategy for the Further Imple-
mentation of the Programme of Action for the Sustainable Development of
Small Island Developing States. It also reaffirmed the commitment to the
full implementation of the Programme of Action for the Least Developed
Countries for the Decade 2011–2020 (Istanbul Programme of Action), the
Almaty Programme of Action: Addressing the Special Needs of Land-
locked Developing Countries within a New Global Framework for Transit
Transport Cooperation for Landlocked and Transit Developing Countries,
the political declaration on Africa’s development needs and the New Part-
nership for Africa’s Development. It reaffirmed the commitments in the
outcomes of all the major United Nations conferences and summits in the
economic, social and environmental fields, including the United Nations
Millennium Declaration, the 2005 World Summit Outcome, the Monterrey
Consensus of the International Conference on Financing for Development,
the Doha Declaration on Financing for Development, the outcome docu-
ment of the High-level Plenary Meeting of the General Assembly on the
Millennium Development Goals, the Programme of Action of the In-
ternational Conference on Population and Development, the key actions
for the further implementation of the Programme of Action of the In-
ternational Conference on Population and Development and the Beijing
Declaration and Platform for Action, and the outcome documents of their
review conferences. The Outcome document of the September 2013 spe-
cial event to follow up efforts made towards achieving the Millennium De-
velopment Goals reaffirmed, inter alia, the determination to craft a strong
post-2015 development agenda. The commitment to migration and devel-
opment was reaffirmed in the Declaration of the High-Level Dialogue on
International Migration and Development.

Commentary
This long list of commitments can be simplified to the statement Continue doing
development as we’ve agreed in the past. This has two entailments: (1) Where Neoliberal
policies are in place, don’t challenge them; and (2) where Neoliberal policies are
challenged, remove politics from the discussion and defuse any capacity for altering them.
Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"12

Said another way, all of these meetings are nothing more than rhetoric—not because
those involved believe or intend them to be, but rather because no direct opposition to
“business as usual” is advanced with real political, military, or monetary power. Without a
political base from which to challenge existing power structures, the SDG process will
arrive stillborn without resources to bring it to life.

Section 7

Rio+20 outcome reaffirmed the need to be guided by the purposes and
principles of the Charter of the United Nations, with full respect for in-
ternational law and its principles. It reaffirmed the importance of freedom,
peace and security, respect for all human rights, including the right to de-
velopment and the right to an adequate standard of living, including the
right to food and water, the rule of law, good governance, gender equality,
women’s empowerment and the overall commitment to just and democrat-
ic societies for development. It also reaffirmed the importance of the Uni-
versal Declaration of Human Rights, as well as other international instru-
ments relating to human rights and international law.

Commentary
This universalist language of freedom, peace and security, human rights and so forth is an
expression of humanism—where life and liberty for people is paramount. The ideals of the
United Nations are expressed powerfully here, and I resonate deeply with them.

Yet all of these purposes and principles are opposed to the global system of wealth
extraction and corporatism that dominates development today. The Neoliberal agenda is
couched in the language of universalism that has kept the United Nations politically
neutered from its inception. We would love to see these purposes and principles realized,
yet history reveals that this system of intergovernmental bodies has been largely captured
(or marginalized) by global corporate anarchy in the form of the de facto One Party Planet
referenced in an earlier comment.

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"13

Section 8

The OWG underscored that the global nature of climate change calls for
the widest possible cooperation by all countries and their participation in
an effective and appropriate international response, with a view to accel-
erating the reduction of global greenhouse gas emissions. It recalled that
the United Nations Framework Convention on Climate Change provides
that parties should protect the climate system for the benefit of present
and future generations of humankind on the basis of equity and in accor-
dance with their common but differentiated responsibilities and respective
capabilities. It noted with grave concern the significant gap between the
aggregate effect of mitigation pledges by parties in terms of global annual
emissions of greenhouse gases by 2020 and aggregate emission path-
ways consistent with having a likely chance of holding the increase in
global average temperature below 2° C, or 1.5° C above pre-industrial
levels and it reaffirmed that the ultimate objective under the UNFCCC is to
stabilize greenhouse gas concentrations in the atmosphere at a level that
would prevent dangerous anthropogenic interference with the climate sys-
tem.

Commentary
The framing of everything in this paragraph is good. Emphasis is given to cooperation,
intergenerational equity, a strong commitment to a global response to climate disruption.

Problematic is what’s missing—namely the absence of comment on corporations, which
are now irrefutably the most powerful instruments of government on Earth. Calling on all
countries to participate without acknowledging where real power resides is one way that
the political neutering of global governance is achieved. The frame of national sovereignty
conceals the much more nuanced picture of networked financial assets that are
coordinated through a nested shell system of corporate structures—enabling things like
the tax haven system and cross-cultural propaganda efforts that shape social norms at
scales of regional markets.

That said, it is real progress that climate change appears here. We need to acknowledge
that this has been a hard-won battle and continue building momentum in this direction.  

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"14

Section 9

Planet Earth and its ecosystems are our home and that “Mother Earth” is a
common expression in a number of countries and regions, and Rio+20
noted that some countries recognize the rights of nature in the context of
the promotion of sustainable development. Rio+20 affirmed the conviction
that in order to achieve a just balance among the economic, social and
environmental needs of present and future generations, it is necessary to
promote harmony with nature. It acknowledged the natural and cultural
diversity of the world, and recognized that all cultures and civilizations can
contribute to sustainable development.

Commentary
The planetary thinking and language of Earth as our home are very helpful frames. As is
the recognition that nature has inherent rights. This contradicts the natural resource frame
mentioned above, showing that these goals have inherent tensions where some of the
thinking has progressed beyond Neoliberal thinking.

In these areas, we should elevate and commend the thinking that is in the right place. One
of the powerful ways that frame analysis can help is by making clear how these
contradictory frames work. In this case, it is the contrast (or choice point) between (1)
treating nature as external to the economy that can be commodified to generate monetary
value; and (2) treating nature as inherently valuable and something from which the
economy arises as part of larger ecological webs of energy exchange.

The frame of balance between economic, social, and environmental needs is one of holism
and systemic thinking. It is a welcome frame in the SDG discussion. Growing the
prominence of this ecological, complex systems understanding should be a major
objective for improving upon the current SDG framework. As should emphasis on
replacing the wealth extraction system in place today that creates poverty, inequality, and
environmental damage as core features of the way it has been designed to function.

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"15

Section 10

Rio+20 recognized that each country faces specific challenges to achieve
sustainable development. It underscored the special challenges facing the
most vulnerable countries and, in particular, African countries, least devel-
oped countries, landlocked developing countries and small island develop-
ing States, as well as the specific challenges facing the middle-income
countries. Countries in situations of conflict also need special attention.

Commentary
The pernicious and problematic frame here is the Nation as Developing Person metaphor
that places all countries on a continuum from less developed to more developed—with the
moral exemplar being those countries with the most “advanced” economies based on
measures of monetary wealth and economic growth (GDP).

Unquestioned in this framing is the topic we have revealed in the question Who’s
developing who here? Those countries that are “less developed” could be reframed as 8

“more pillaged” and those that are “more developed” are countries that have “reaped the
benefits of pillage.” This story of wealth extraction—through colonialism in early history
and more recently in structural adjustment programs, land grabs, privatization schemes
associated with austerity, etc.—is glaringly absent in this frame construction.

This is especially bothersome considering that these wealth extraction activities are what
causes poverty! No framework that takes seriously the goal of reaching planetary-scale
sustainability would leave out the root causes of the problem. The absence of deep
structural considerations of economic power is why the SDGs are doomed to fail, as can
be seen clearly here where the exemplars of good behavior are those countries where the
rules-of-play are extractive, selfish, wealth hoarding behaviors. A sustainable world would
not be built on these social norms. Indeed, it cannot be built that way.

 http://therules.org/campaign/inequality-video/ 8

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"16

http://therules.org/campaign/inequality-video/

Section 11

Rio+20 reaffirmed the commitment to strengthen international cooperation
to address the persistent challenges related to sustainable development
for all, in particular in developing countries. In this regard, it reaffirmed the
need to achieve economic stability, sustained economic growth, the pro-
motion of social equity and the protection of the environment, while en-
hancing gender equality, women’s empowerment and equal employment
for all, and the protection, survival and development of children to their full
potential, including through education.

Commentary
The key frames in this passage are sustained economic growth that goes unquestioned
throughout and promotion of social equity that challenges the wealth hoarding tendency of
“development as usual.” This tension is unresolved because there is no deep structural
critique of the development agenda in the SDG framework.

The human development framework comes up as the way of conceptualizing how a
society increases well-being and human security—through mechanisms that promote
gender equality, women’s empowerment, employment opportunities, and protection of
children. What does not come up here is the way that speculative finance creates debt
bubbles that transfer massive amounts of wealth into private hands in the form of national
debt servitude. This is what austerity policies do to the social programs that depend on
government funding and progressive taxation.

Again it is the mechanisms of wealth extraction (which create the conditions of desperation
where human security is forfeit) that does not arise in the framing of the issues.

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"17

Section 12

Each country has primary responsibility for its own economic and social
development and the role of national policies, domestic resources and de-
velopment strategies cannot be overemphasized. Developing countries
need additional resources for sustainable development. There is a need
for significant mobilization of resources from a variety of sources and the
effective use of financing, in order to promote sustainable development.
Rio+20 affirms the commitment to reinvigorating the global partnership for
sustainable development and to mobilizing the necessary resources for its
implementation. The report of the Intergovernmental Committee of Experts
on Sustainable Development Financing will propose options for a sustain-
able development financing strategy. The substantive outcome of the third
International Conference on Financing for Development in July 2015 will
assess the progress made in the implementation of the Monterrey Con-
sensus and the Doha Declaration. Good governance and the rule of law at
the national and international levels are essential for sustained, inclusive
and equitable economic growth, sustainable development and the eradica-
tion of poverty and hunger.

Commentary
This passage begins with the frame of national sovereignty that has been used as both a
tool of hegemony (e.g. The United States on the UN Security Council and exclusive veto
power in World Bank governance.) and as a divide-and-conquer strategy (e.g. pit nations
against each other in a race to the bottom through “free trade” agreements). As such, it
retains a fatal design element that keeps the world from truly moving toward sustainability.

Note the absence of commentary on debt relations—how the developed and developing
countries are mired in webs of private and national debt, orchestrated to serve corporate
interests that deliver money to those who invest in them at large scales. These layers of
corporate structure and investment networks of people (using trade agreements and other
economic mechanisms) are removed from discussion by not being mentioned.

This is another example of self-inflicted political neutering. It is as if the explosion of protest
movements and new political parties never happened. The critiques of the global financial
system brought forth by Occupy Wall Street, protesters in Tahrir Square, the Indignados of
Spain, the Syriza Party in Greece, and a long list of other social justice groups are nowhere
to be seen in the SDG framework. Recall from Section 1 that the language of the world we
want was used to set the stage, yet nowhere are the frustrations and proposed solutions
Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"18

from grassroots movements reflected in a coherent development agenda that moves
beyond Neoliberalism.

Section 13

Rio+20 reaffirmed that there are different approaches, visions, models and
tools available to each country, in accordance with its national circum-
stances and priorities, to achieve sustainable development in its three di-
mensions which is our overarching goal.

Commentary
This is a framing of agility, diversity and experimentation. As such it supports innovation
and solution-making at local and regional scales. It opens up the possibility for
bioregionalism, relocalization, and other kinds of decentralized solutions that operate at the
ecological scale.

This demonstrates an element of robust ecological thinking that is nice to see in the SDG
framework. It must contend with the conceptual dissonance of how these local to regional
efforts push against the use of national sovereignty to divide and conquer in a world of
globalized trade. Still, it is very nice to see here.

Section 14

The implementation of sustainable development goals will depend on a
global partnership for sustainable development with the active engage-
ment of governments, as well as civil society, the private sector, and the
United Nations system. A robust mechanism of implementation review will
be essential for the success of the SDGs. The General Assembly, the
ECOSOC system and the High Level Political Forum will play a key role in
this regard.

Commentary
This framing of global partnership is either the key to our salvation or the road to serfdom,
depending on the underlying rules of politics and power. If the various sectors of the world

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"19

came together to address sustainability issues, it would be the road to salvation. If it
continued the development agenda of Neoliberalism, it would be the road to serfdom. 9

I will reiterate, because it is so important, that the absence of any commentary about the
root causes of poverty or wealth hoarding makes this whole process nothing more than
rhetoric. By remaining in the default mode of development-as-Neoliberalism (without
questioning it at all), we will not see the SDGs contribute meaningfully to a transition away
from over-consumption, financial destabilization, chronic inequality, or a host of other
massive problems it presumes to address.

Section 15

Rio+20 reiterated the commitment to take further effective measures and
actions, in conformity with international law, to remove the obstacles to the
full realization of the right of self-determination of peoples living under
colonial and foreign occupation, which continue to adversely affect their
economic and social development as well as their environment, are in-
compatible with the dignity and worth of the human person and must be
combated and eliminated.

Commentary
On a positive note, the elevation of the worth of the human person is a sign that people are
more important than corporations. Yet at the same time, this prioritization of individualism
is a core tenet of Neoliberalism and as such should be recognized as the Trojan Horse that
it is.

The same can be said for the phrase self-determination that is a Western construction of
rugged individualism applied at various conceptual levels to individual people, societies,
countries and economies. Applying this concept to the world at large is a continuation of
post-colonial thinking that—while not necessarily being a bad thing in the long run—is
certainly something that should be debated more vigorously to unpack its many nuances.

 Readers of economic history will see the rich irony of this statement—for it was Friedrich Hayek, author of The Road to 9

Serfdom, who coined the term “neoliberalism” in fear of exactly this kind of totalitarian state that his followers brought into
being throughout the late 20th Century.
Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"20

Also the phrase conformity with international law does not challenge those existing legal
structures that support development-as-usual. Structural debt relations, trade
agreements, a system of tax evasion, etc. are all part of the existing web of international
laws that both undermine global governance and interact as a complex adaptive system in
shaping how national, regional, and global economies function.

Section 16

Rio+20 reaffirmed that, in accordance with the Charter, this shall not be
construed as authorizing or encouraging any action against the territorial
integrity or political independence of any State. It resolved to take further
effective measures and actions, in conformity with international law, to re-
move obstacles and constraints, strengthen support and meet the special
needs of people living in areas affected by complex humanitarian emer-
gencies and in areas affected by terrorism.

Commentary
The frame of national sovereignty joins the frame of self-determination here in mutual
support of Neoliberal concepts. Conjoined with the challenges of humanitarian aid during
times of crisis, this makes for a very complicated situation. How will these issues be
untangled? What are the protocols for giving priority to sovereign actors at different levels
of policy implementation and rapid-response action?

Our concern here—from a frame analysis point-of-view—is that the only clearly articulated
concepts are part of the moral philosophy for Neoliberalism, which is also the default mode
of thinking for development-as-usual. As such, we cannot see any evidence of a
substantial shift from the past trajectory for global change that the SDGs are meant to
address.

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"21

Section 17

In order to monitor the implementation of the SDGs, it will be important to
improve the availability of and access to data and statistics disaggregated
by income, gender, age, race, ethnicity, migratory status, disability, geo-
graphic location and other characteristics relevant in national contexts to
support the support the monitoring of the implementation of the SDGs.
There is a need to take urgent steps to improve the quality, coverage and
availability of disaggregated data to ensure that no one is left behind.

Commentary
Gathering and utilizing data seems like a slam dunk. And from a scientific point of view, I
believe it is. It fits into the frames of remote sensing and data-supported decisions which
are about empirical integrity and quality intelligence that guides decision making.

What is left ambiguous is the topic of data sovereignty or data commons—who owns the
data? Is it principally created and gathered to support profit-generating activities of private
companies? Or is it open source and owned collectively by the people of the world?
Questions like these are increasingly important in our technologically advanced civilization.

I bring this up because so much of the framing throughout the SDGs implicitly accept (or
actively promote) the Neoliberal ideologies of privatization, self-interest, and profit-
maximization. Left unconsidered and uncritically accepted, we again default into a climate
where companies like Monsanto can introduce terminator seeds and sue farmers when the
wind carries them onto their land. Property rights are a fundamental component of
economic development that are not framed pro-actively in the SDG framework.

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"22

Section 18

Sustainable Development Goals are accompanied by targets and will be
further elaborated through indicators focused on measurable outcomes.
They are action oriented, global in nature and universally applicable. They
take into account different national realities, capacities and levels of de-
velopment and respect national policies and priorities. They build on the
foundation laid by the MDGs, seek to complete the unfinished business of
the MDGs, and respond to new challenges. These goals constitute an in-
tegrated, indivisible set of global priorities for sustainable development.
Targets are defined as aspirational global targets, with each government
setting its own national targets guided by the global level of ambition but
taking into account national circumstances. The goals and targets inte-
grate economic, social and environmental aspects and recognize their in-
terlinkages in achieving sustainable development in all its dimensions.

Commentary
The discussion of metrics is a very important one. Is GDP finally going to be laid to rest?
With the goals implicitly (and overtly) promoting unfettered growth, GDP remains one of the
top-priority metrics. This goes against much critical analysis of the last 70 years and
ignores the huge and growing body of research in ecological economics, public health
research, and related fields that all point out how GDP is both inadequate and harmful as a
metric for progress.

The phrase levels of development appears again in this passage—applying a uniform set
of normative standards for what is “good development” that all countries must conform to.
This is a subtle way that the Neoliberal agenda sneaks through by implying that the moral
exemplars (e.g. Western industrialized nations) are what all countries should aspire to be.

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"23

Drawing Conclusions
At this point it should be clear why I am not confident in the SDG framework as a viable
tool for addressing chronic problems in the global economy. It lacks the deep structural
critique of prior development patterns that would be necessary for crafting system-level
solutions to mass poverty, wealth inequality, ecological decline, and the myriad other
related challenges humanity must confront in the 21st Century.

Looking at this in a positive light, we can also see that structural critiques already exist and
a great deal is known about poverty creation, the behavior of complex social systems, and
where gaps reside in current thinking—all of which point toward an alternative approach
that could be viable. What this analysis shows is that an essential missing piece has been
an assessment of the patterns of human thought that give rise to the way we
conceptualize the issues. Had a frame analysis been done on the SDG process itself,
these limitations would have popped up very quickly where they could be dealt with early
on.

Herein lies the hope for our collective future. When we know—in detail and with clear
insight—what the key misconceptions are, it becomes possible to design a process that is
built on solid theoretical ground. In other words, the SDG process could be done
differently with insights that:

✦ Focus on the mechanisms of wealth extraction that create poverty and
inequality around the world;

✦ Clarify the role of ideology in setting development agendas so an honest,
open conversation can take place across the international community about what
we want the development agenda to be;

✦ Resolve conflicts about the way nature is treated to remove confusion about
whether the economy is part of the environment (which it is) and how we should
value its inherent worth;

✦ Deeply critique the concept of progress, in particular the myopic focus on
economic growth, to ensure that sustainability thinking truly is reflected in the
vision put forth for creating a better world;

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"24

✦ Bring politics to the center of the discussion to identify where power resides
and how it should be managed. Otherwise the process will be nothing more than an
exercise in futility;

✦ Actively deliberate about what “good development” looks like instead of
defaulting into the standard reference point of debt-laden, chronically unequal
societies built on mass consumption economies. This is probably not the best we
can do—and is obviously at odds with the mission to achieve sustainability
worldwide.

In other words, we need to “radicalize” the conversation by going to the roots of these
wicked problems and rethinking how we understand them. Structural problems require
structural solutions—or as we say at TheRules.org, if you want to create a better world
you’ll have to change the rules for how we work and play together.

Right now the rules are set up to extract wealth and hoard it in the hands of a tiny elite.
This is why 93 cents of every dollar in economic growth has gone to the top 1% since the
financial collapse of 2009. It is why 85 individuals have the same aggregate wealth as 10

3.5 billion. It is why our ecological footprint exceeds the carrying capacity for the Earth. 11 12

It is why we have crossed (or will soon cross) several planetary boundaries essential for our
survival. It is why mass poverty exists and the world is so unequal. Only when we 13

recognize that these are logical outcomes of a system designed for wealth hoarding will we
be capable of redesigning the system to achieve a state of shared prosperity and planetary
thriving.

I frame this as a design challenge because the criteria for a designed solution are readily
articulated. All we have to do is look at economic history to see what has worked and
what hasn’t. The key design criteria are (1) take a whole system approach to the problem
(and use tools from complexity science to study it); (2) note the importance of functioning

 http://www.bloomberg.com/news/articles/2012-10-02/top-1-got-93-of-income-growth-as-rich-poor-gap-widened 10

 http://www.forbes.com/sites/laurashin/2014/01/23/the-85-richest-people-in-the-world-have-as-much-wealth-as-11

the-3-5-billion-poorest/

 http://www.footprintnetwork.org/en/index.php/GFN/page/world_footprint/ 12

 http://www.washingtonpost.com/national/health-science/scientists-human-activity-has-pushed-earth-beyond-four-of-13

nine-planetary-boundaries/2015/01/15/f52b61b6-9b5e-11e4-a7ee-526210d665b4_story.html
Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"25

http://www.washingtonpost.com/national/health-science/scientists-human-activity-has-pushed-earth-beyond-four-of-nine-planetary-boundaries/2015/01/15/f52b61b6-9b5e-11e4-a7ee-526210d665b4_story.html
http://TheRules.org
http://www.bloomberg.com/news/articles/2012-10-02/top-1-got-93-of-income-growth-as-rich-poor-gap-widened
http://www.forbes.com/sites/laurashin/2014/01/23/the-85-richest-people-in-the-world-have-as-much-wealth-as-the-3-5-billion-poorest/
http://www.footprintnetwork.org/en/index.php/GFN/page/world_footprint/

democracies for countering the efforts of elites to shape policies for their own gain that
harm society writ large; (3) recognize that a circulatory approach is needed to redistribute
wealth through dynamic feedbacks of progressive taxation and investments in physical and
social infrastructure; and (4) transcend false or incomplete dichotomies like nature vs
economy, private vs public, and rich vs poor to better see how the integrated system
operates politically and economically.

While this list is not exhaustive, I hope it will be illustrative. There are leaders who have
shaped public policies in the past that led to a strong middle class and functioning social
democracies. A great deal is now known about ecological function and planetary
dynamics that can inform how we redesign our urban landscapes, support regenerative
agriculture, safeguard the world ocean, and preserve the life-giving relationships we
depend upon with our nonhuman kin. And—as this report clearly shows—the tools of
cognitive science are “shovel ready” for use in the design process to help us think about
our internal perceptions and beliefs. We will need these insights about ourselves if we are
to move our newly globalized civilization into a configuration of planetary sustainability and
shared prosperity.

Where Might We Go From Here?
This report began with the hope that it might give rise to a viable alternative to the SDG framework
as it currently stands. It is probably too late to influence what the SDG declaration becomes—
considering that it is already several years along in formation and will soon come to a close. That
was never the intention anyway. The elite institutions of the world have their agenda and it is
constrained to produce what it is capable of. We really can’t expect it to do anything more.

What we can do is expect more from ourselves moving forward from here. The SDG process is a
brief moment on a long journey toward sustainability. I critique it not because I dislike what they’ve
done but rather because I know we can do so much better. Indeed, I have received insider
accounts from colleagues working on the SDGs that they too believe it could be more than it
currently is. These people are friends and allies that we hope to support with our unique position in
the landscape. Our organization is not beholden to elite funders and can speak truth to power.
Thus we have a responsibility to do so with a combination of humility and veracity.

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"26

I may have failed on both counts, though I have earnestly tried to speak from a place of service to
things larger than myself. It is in this spirit that I offer what I believe to be the appropriate next step,
which is that we engage our peers in this conversation and get to the root issues together.

From here we can see that some of the frames used by the SDGs are very good. They should be
promoted and celebrated as the progress they represent. Other frames are problematic or simply
unclear. They warrant discussion and debate. You can participate by sharing this report with your
colleagues. Invite them to talk openly about it wherever they are able—if not in their professional
roles at the organizations they serve, then informally among their friends and confidants.

Let us know if this kind of analysis is helpful. As one of the few active practitioners of frame
analysis, I know how uncommon this approach currently is. What other topics should we apply
this research tool kit to and reveal important assumptions for open debate? How can we extend
what we have done here to assist you in your work to help bring about a more socially just and
sustainable world?

There are literally millions of us working on these problems now. We are legion and our numbers
grow with each passing year. I merely hope that, in my small way, I have contributed something
useful to the ongoing efforts you all work within as we go about this important work together.

In service,

Joe Brewer 
Research Director 
TheRules.org

Who Frame Global Development?	 Language Analysis of the Sustainable Development Goals

"27

http://TheRules.org

