
Life under the
Taliban shadow
government
Ashley Jackson

June 2018

Report

Readers are encouraged to reproduce material from ODI publications for their own outputs, as long as they are not being sold commercially. As copyright holder, ODI

requests due acknowledgement and a copy of the publication. For online use, we ask readers to link to the original resource on the ODI website. The views presented in

this paper are those of the author(s) and do not necessarily represent the views of ODI.

© Overseas Development Institute 2018. This work is licensed under CC BY-NC 4.0.

Cover photo: Taliban fighter in Logar province. © Andrew Quilty 2018

Embassy of Denmark Kabul

3

Acknowledgements

The author is indebted to the individuals who agreed to be interviewed for this study and candidly shared their
experiences. This work would not have been possible without the expertise and support of trusted translators and
intermediaries. They are not named here for their own protection, but the author is profoundly in their debt.

Aziz Tasal, and several others who wished not to be named, greatly assisted in this research. The author would
also like to thank the International NGO Safety Organisation team in Afghanistan and the Afghanistan Research
and Evaluation Unit for their support and advice on the fieldwork phase. Rahmatullah Amiri, Bette Dam, Antonio
Giustozzi, Ian Kaplan, Magnus Lorentzen and Mike McEvoy generously provided comments on drafts, although
all faults or errors lie with the author. The author would also like to thank colleagues at ODI, particularly Sara
Pantuliano, Hannah Barry and Matthew Foley. The Ministry of Foreign Affairs of Denmark generously provided
funding for this study. The views and findings presented here are the author’s alone, and do not represent the official
view of the Ministry.

4

Contents

Acknowledgements 3

List of figures 4

Executive summary 5

1 Introduction 6

1.1 Methodology 6

2 The evolution of a government in waiting 7

2.1 The beginnings of a shadow system 7

3 Governance on the ground 11

3.1 Education 11

3.2 Healthcare 16

3.3 Justice 18

3.4 Taxation and revenues 21

3.5 Telecommunications and utilities 23

3.6 Beyond revenue generation 23

4 Analysis and discussion 25

4.1 ‘Control’ and ‘support’ 25

4.2 Civilian bargaining 26

4.3 Variance 27

4.4 Implications: dealing with the Taliban 28

5 Conclusion 29

Bibliography 30

List of figures

Figure 1 Control of districts, November 2015 – October 2017 9

Figure 2 Indicative sketch of Taliban subnational service delivery structures 12

5

Executive summary

Based on first-hand interviews with more than 160
Taliban fighters and officials as well as civilians, this
paper examines how the Taliban govern the lives of
the tens of millions of Afghans living under their rule.
Taliban governance is more coherent than ever before;
high-level commissions govern sectors such as finance,
health, education, justice and taxation, with clear chains
of command and policies from the leadership based in
Pakistan down to villages in Afghanistan.

Where the government and aid agencies provide public
goods and services, the Taliban coopt and control them.
Health and education in Taliban areas are a hybrid of NGO-
and state-provided services, operating according to Taliban
rules. Service delivery ministries have struck deals with
local Taliban; most provincial or district-level government
health or education officials interviewed said they were in
direct contact with their Taliban counterparts, and some
have even signed formal memoranda of understanding
with the Taliban, outlining the terms of their cooperation.

Taliban health focal points monitor clinics, checking
whether staff show up for work, docking their pay when
they do not and inspecting equipment and medicine
stocks. They also put pressure on NGOs to expand

healthcare access in rural areas and improve the quality
of services. In government schools, they regulate the
state curriculum, vet teachers and school staff, monitor
teacher attendance and observe classes. They regulate
utilities and communications, collecting on the bills
of the state electricity company in at least eight of
Afghanistan’s 34 provinces and controlling around a
quarter of the country’s mobile phone coverage. Justice
provision has also become increasingly far-reaching.
Taliban taxes either coopt Islamic finance concepts, such
as oshr and zakat, or mimic official state systems.

The reach of Taliban governance demonstrates that
they do not have to formally occupy territory to control
what happens within it. Governance does not come after
the capture of territory, but precedes it. The Taliban’s
influence on services and everyday life extends far
beyond areas they can be said to control or contest. That
the Taliban set the rules in vast swathes of the country is
a reality with which few in the international community
are willing to engage. While this research has significant
implications for any future peace deal, the most urgent
question is what can or should be done now to shape the
rules for Afghans living under the Taliban.

6

1 Introduction

1 Saydabad and Chak districts of Wardak; Dasht-i-Archi and Kunduz City, Kunduz; Alingar and Alishang districts of Laghman; Baraki Barak and
Mohammad Agha districts of Logar; Musa Qala, Nawa and Sangin districts of Helmand; Panjwayi and Arghandab districts of Kandahar; Tirin
Kot and Khas Uruzgan districts of Uruzgan; Qalat and Shinkay districts of Zabul.

Sixteen years after their fall from power, the Taliban
have established a sophisticated system of parallel
governance across Afghanistan. Few would have foreseen
the sophistication and geographic reach of Taliban
governance today, but even in 2011 they were attempting
to broaden their influence through nascent attempts at
governance. While several articles and reports examine
discrete aspects of Taliban governance, such as education
or justice, few are based on first-hand access, and few
provide a comprehensive picture of what life is like under
the Taliban’s rule. Many reports have emphasised the
headline-grabbing aspects of Taliban governance, at the
expense of serious analysis of the degree of collaboration
and cooperation by a wide array of actors, whether
coerced or otherwise, that underpins this system.

Based on interviews conducted by the author across
Afghanistan, this paper maps the evolution of Taliban
governance on the ground. It follows up on previous work
by ODI looking at the perspectives of armed groups on
humanitarian negotiations and, in particular, a paper on
the Taliban’s views of aid access prepared with Antonio
Giustozzi (Jackson and Giustozzi, 2012). The report
begins with an outline of Taliban governance structures at
the leadership level, and how sectoral civilian commissions
have evolved over time. It then examines Taliban
governance on the ground sector by sector, outlining the
‘rules’ for each and analysing how decisions are made and
implemented. It concludes with an analysis of overarching
trends, and makes recommendations about how the
international community should respond.

1.1 Methodology

The author interviewed 162 individuals, split fairly
evenly across three groups: Taliban fighters, commanders,
leaders, interlocutors and ex-members; government
officials, employees (including teachers and doctors)
and aid workers; and civilians who have lived or are
currently living under Taliban control.

The author conducted the large majority of interviews
in person, working with trusted translators and
intermediaries to gain introductions to members of the
Taliban and those whose lives they govern. Research
started in July 2017, and a great deal of time was
devoted to building the relationships that provided
access to these individuals. Seven interviews were
conducted remotely (via phone or messaging apps) or
by intermediaries, where the author was not present.
Women comprised a tenth of interviewees, and half of
those interviewed indirectly. Afghan women living under
Taliban control were extraordinarily difficult to speak
with, even more so than members of the Taliban.

A number of individuals were interviewed multiple
times and rigorous triangulation of sources was
employed, meaning that ‘new’ information presented
here has been verified by three sources believed to
be independent of each other. This was necessary as
accounts of the same event by different individuals were
often contradictory. This should come as no surprise:
there are strong incentives for interviewees to express
false preferences or inaccurate narratives in wartime,
for their own security and protection but also for
reasons of self-interest and self-image. Respondents may
misremember or mistake widely circulated rumours
for fact and recount them as such. Nonetheless, the
responsibility for any inaccuracies lies with the author.

Altogether, research was conducted in 20 districts
in seven provinces. To give a localised picture of how
governance has evolved, three core districts were the
primary focus of research (Charkh in Logar province in
the east of the country, Nad Ali in Helmand province
in the south and Chardara in Kunduz province in the
north). For the purposes of context, comparison and
contrast, lighter-touch research was done in or on an
additional 17 districts and in four additional provinces.1
Research focused on areas where Taliban presence and
influence were long-standing, relatively consolidated
and coherent. A large part of the country now fits
this description.

7

2 The evolution of a
government in waiting

2 According to three individuals directly involved with the creation of these commissions, and two secondary sources with close knowledge of
these events.

3 Interview with former member of the leadership shura, March 2018.

4 Judges appeared sometime between 2003 and 2007, according to Giustozzi et al. (2012). Judges who were active in Helmand and Logar in 2006,
interviewed for this research, all suggested the earlier part of that timeframe, around 2003 or 2004, but they could not be definitive about when it
all began, and no judges could be located who had served prior to 2006.

Any description of the Taliban leadership must begin
with a set of caveats. In interviews with senior Taliban
officials and interlocutors, there were subtle differences
in how individuals saw the movement being configured
and operating. Who reports to whom and who influences
what are all open to interpretation. Positionality heavily
influences understandings of how things work and
decisions are made. This funhouse-mirror-like quality
has lessened over time as the movement has become
more organised and internally coherent, but it persists, to
some degree, because it is useful to accommodate various
preferences and differences within the movement, and for
reasons of security and secrecy.

While the structures of the Taliban are described in
ideal form, they are fluid in practice. Some roles exist only
in theory or are ad hoc, though many have come to life
over the years. Personality matters a great deal, but this
is dependent on the context and the situation at hand.
Key figures and networks within the Taliban may still
trump the institutions they inhabit, but this is not always
predictable or clear-cut. Context matters as much, if not
more, than the personalities at hand. With all of these
caveats stated, the following section, based primarily on
interviews with current and former Taliban, provides an
outline of how shadow governance has evolved.

2.1 The beginnings of a shadow system

The Taliban leadership began to regroup in 2002 and
2003. Taliban sources consistently claimed that, by 2003,
governing commissions had been established responsible
for military affairs, culture, finance and political matters
in exile in Pakistan.2 Military affairs and finance focused
on fighting and financing the fight. The cultural affairs
commission focused on media and communications:

messaging, responding to press requests and running
Taliban magazines and websites.

Interviews in Afghanistan cast doubt that this level
of planning and organisation was in place so early. If
these commissions existed prior to 2006 it was likely
in name only, and the imposition of order and control
over the organisation of the insurgency was initially
haphazard and took time. As the military side became
more cohesive, attention turned to civilian aspects of the
insurgency. One individual on the leadership shura at the
time described the process as follows:

When we got control of many areas we started
thinking that people will want services from us.
We got together as the shura and thought we
have to find a way to start providing services. So
all the commissions are meant to be equivalent
to ministries. Like the former Minister of Health,
Abbas, he became head of the health commission.
Anyone who had experience in a relevant field, we
brought them back to work on the area they had
experience with from before.3

The first evidence of the Taliban shadow government
inside Afghanistan was the presence of provincial
military commanders and shadow provincial governors
(alongside military and, later, civilian commissions, who
provided advice and counsel to these positions, and later
similar district structures). Some early military positions
were slowly civilianised, or became a hybrid military–
civilian role. Judges were the first functional component
of the Taliban’s insurgent service delivery, appearing
around 2006.4 By 2010, Giustozzi et al. (2012) estimate
that there were 500 judges in circulation. Media and
finance officials emerged around the same time, followed
by health, education and other roles.

8

It took time for these roles to function as intended.
Early advances were set back by the US-led military surge
that began in late 2010, and the US assassination campaign
against mid- and high-level commanders. By 2012, most
governors could not stay in their province of assignment
for fear of being killed, so the degree to which they could
‘govern’ was limited. By the time of the research that was
no longer the case, and Taliban shadow governors could
take up residence in the great majority of provinces.5

In the early years of the insurgency, attacks on schools,
clinics and NGOs disrupted access to services and drove
NGOs out of areas of Taliban activity. There were
isolated, localised and periodic attempts to provide other
services or regulate existing service delivery, usually from
the ground up. Giustozzi (2009: 104–105) reports that, in
2007, the Taliban announced that they would open their
own schools and abducted doctors and nurses to staff
parallel education and health systems. Two years later, the
Taliban in Chardara district in Kunduz were punishing
children and their parents for not attending school and
compelling absentee teachers to do their jobs.6

The Taliban’s posture gradually changed as they
gained more territory and internal control. Attacks on
aid workers, schools and clinics attracted negative media
coverage and made the Taliban appear disorganised
and volatile. The first edition of the layha, the Taliban
code of conduct released in 2006, sought to counter
this impression and demonstrate that the Taliban could
impose order on their fighters. It set out a concise list
of 30 rules designed to instil discipline and military
coherence. However, as the Taliban evolved from a
scrappy insurgency into an armed political movement
with substantial influence across swathes of the south
and east, later editions of the layha in 2009 and 2010
elaborated governance structures, including the roles
of provincial and district governors and commissions.
Provisions recommending attacks on teachers, schools
and NGOs were replaced by stipulations compelling
adherence to the ‘policies’ of the Islamic Emirate,
including in education.7 As one former Taliban official
involved in discussions around the code stated, ‘with the
layha, we needed to show we could be accountable and

5 There are a few notable exceptions. The shadow governors for relatively Taliban-free provinces, such as Bamiyan, and for Kabul are reportedly
based in Peshawar.

6 Author recollection and notes of an October 2009 Protection Cluster meeting, verified in interviews with residents of Chardara district in
November 2017.

7 The policies on education referred to are never completely spelt out in these later versions of the layha. This implies that such policies existed at
this point, even if the Taliban were not yet willing to publicly disseminate them.

8 Interview with former member of the leadership shura, March 2018.

9 Interview with a Taliban interlocutor, July 2017; interview with Taliban mid-level commander, Wardak, March 2018; interview with provincial
Taliban official, Helmand, December 2017.

could form an accountable government that everyone
could accept’.8 As such, the 2009 and 2010 editions are
not only rulebooks, but also tools to communicate the
values and aspirations of the movement to both internal
and external audiences.

Attitudes towards aid agencies and service providers
also appear to have shifted. In August 2007, Taliban
leaders gave the World Health Organisation (WHO), the
UN Children’s Fund (UNICEF) and their implementing
partners permission to conduct polio campaigns; a
letter issued in Mullah Omar’s name, and similar letters
or directives for subsequent campaigns, instructed
fighters to allow vaccinations and urged parents to
have their children vaccinated. Polio vaccinations
helped demonstrate the benefits of engaging with the
international community on humanitarian issues. By
2011, the Taliban leadership had signed agreements
with at least 26 aid organisations and elaborated a
clear central policy for negotiating with NGOs. This
was understood by most fighters on the ground, though
adherence by local Taliban was uneven and aid agency
access was clearly subordinate to military concerns. This
included cutting off access or attacking aid workers over
suspicions that aid agencies might be spying or otherwise
acting against the Taliban (Jackson and Giustozzi, 2012).

There were other, higher-level shifts. One was the
leadership of Mullah Akhtar Mohammad Mansur, first as
de facto Amir from 2010 and then officially as the Amir
upon the announcement of Omar’s death, from July 2015
until he in turn was killed the following May. Mansur
was credited by many Taliban interviewed as having
transformed the insurgency into both a political movement
and a government in waiting,9 centralising its finances and
increasing the prominence of key commissions. He also
cultivated and favoured his own networks in the Taliban,
and was a divisive leader whose appointment as Amir
prompted the resignation of several key figures.

Mansur’s tenure coincided with the drawdown of
international forces. By 2017 there were around 13,500
international troops in Afghanistan, serving largely
in non-combat roles as part of the NATO mission
Operation Resolute Support, compared with around

9

150,000 in 2012 (Livingston and O’Hanlon, 2012).10
As international forces withdrew, the Taliban gained
more ground and radically expanded their influence.11
‘With the international troops leaving, we could be less
war-like and we could focus on government,’ one Taliban
interlocutor explained. ‘We were also more prepared
than in the 1990s, because we knew the government
would disappear and we would have to be ready with
our own systems to help the people.’12

There is no reliable, independent estimate of how
much territory the Taliban influences or controls.
According to a BBC survey in January 2018, the Taliban
were ‘openly active’ in 70% of the country’s districts
(Sharifi and Adamou, 2018). The most-cited estimate,
from Operation Resolute Support, puts the Afghan
government in control of just over half of districts in the
country in October 2017, down from three-quarters two
years previously. Even if this modest estimate of Taliban
influence is indicative, it leaves nearly half of the country

10 This is according to the most recent official information available on the NATO website (www.nato.int/nato_static_fl2014/assets/pdf/pdf_2017_
05/20170523_2017-05-RSM-Placemat.pdf). The precise number of international forces on the ground at present is unclear. As of November 2017,
there were reportedly 14,000 US troops in Afghanistan (Snow, 2017). US troop numbers have continued to rise since then, but no accurate or
precise official figures are available.

11 The Taliban seized district centres and cities, notably capturing Kunduz City in 2015 and attempting to do so again in 2016, though they were
unable to hold these centres for long in the face of international airstrikes and ground offensives. The nature of the conflict also shifted, from
asymmetric attacks towards more ground engagements. Ground battles became the leading cause of civilian casualties after 2013; in 2017, civilian
casualties from ground engagements fell below 3,500 for the first time since 2013 (UNAMA Human Rights, 2016; 2018).

12 Interview with Taliban interlocutor, March 2018.

open to Taliban influence, particularly given the weak or
virtually non-existent government presence in much of
the countryside. In March 2017, the Taliban published its
own estimate claiming that the Taliban controlled nearly
10% of the country’s districts, contested control in 48%
and had significant influence in 15% (Islamic Emirate of
Afghanistan, 2017).

As the Taliban gained influence the capacity to govern
became a necessity in order to secure the population.
Mansur prepared the Taliban structurally and
ideologically to adapt to these new dynamics.

The Taliban’s agility and ability to adapt have been
remarkable. In talking with current and former members,
it is clear that the Taliban did not have a ‘grand plan’ for
governance. What began with a gradual recognition that
unbridled violence would ultimately hurt their quest for
popular support grew into more sophisticated planning,
policy and structures. Members of the leadership and
provincial officials at the time describe policy formation

Figure 1 Control of districts, November 2015 – October 2017

Source: SIGAR (2018)

0

20

40

%

60

80

100

Insurgent influence/controlContestedGovernment influence/control

Oct-17Aug-17May-17Feb-17Nov-16Aug-16May-16Jan-16Nov-15

5657576057
63667172

3030302933
2925

2321

14131311108967

https://www.nato.int/nato_static_fl2014/assets/pdf/pdf_2017_05/20170523_2017-05-RSM-Placemat.pdf
https://www.nato.int/nato_static_fl2014/assets/pdf/pdf_2017_05/20170523_2017-05-RSM-Placemat.pdf

10

as iterative and ‘step by step’.13 As well as reviving and
restarting parts of their government, such as justice, the
Taliban had to invent other systems through trial and
error. Much of the process appears to be bottom-up and
demand-led, and influenced by local experience.

The Taliban have also sought to correct many of the
flaws and shortcomings that undermined their rule in the
1990s. The ban on women and girls attending school has
been removed, though most Taliban officials insist no ban
existed in the first place, and the Taliban have publicly
stated that all women should have access to education. The
ban on opium, which was disastrous during their time in
government, is clearly no longer in place, but the Taliban
are not keen to publicise this and downplay any opium
connection publicly. There are more subtle differences too,
such as their stated respect for other ethnic groups and
their embrace of technology, limited though it may be.

The Taliban’s circumstances have radically changed
since 2001, and their objectives and policies have
shifted accordingly. They are no longer a revolutionary
movement as they were in the 1990s, but a deposed
government and the main armed opposition faction
fighting a pro-Western government supported by
foreign troops. As an insurgency, the movement has
had to reconcile its traditionalist ideology with both the
demands of securing the population and exposure to a
much broader field of ideas and influences. The Taliban
leadership themselves have also been transformed by

13 Interview with former member of the leadership shura, March 2018.

14 Interview with Taliban ex-official, October 2017.

15 Interview with Taliban interlocutor, March 2017.

their experiences since 2001, reflected in the diversity of
views among the Taliban and in some policy shifts. As
one former Taliban official put it: ‘They have travelled
more, they have had to go outside their villages so they
have also had time to think about their mistakes. They
have seen more of the world and have learned. They were
simple fighters then but are worldly now’.14 Similarly,
Gopal and Strick van Linschoten (2017: 6) argue that
‘prior to 1979 and during the anti-Soviet jihad, those
who later became the Taleban were traditionalists,
but that by 2015 they have come to behave, in many
respects, like a modernist Islamist movement’.

The Taliban have also simply got better and savvier
about managing external perceptions. As one ex-Taliban
official commented, ‘they know the rules now. They
want their people to be educated because they see the
advantage, and they know how to manipulate the
media’.15 They are more sophisticated and their packaging
more professional: glossy publications, spokesmen who
respond rapidly to enquiries via WhatsApp, Twitter
accounts, videos with slick production and a website
in several languages. Certainly, what they say on their
website often differs from the accounts given by Afghans
living under Taliban control. What any change in Taliban
policy means for Afghans and the future of Afghanistan
requires looking beyond what the Taliban say, or even
what they did in the past, and critically examining what
they do on the ground now.

11

3 Governance on the
ground

16 This is, however, highly contextual and dependent on the influence of elders and local politics.

The Taliban are led by the Amir ul-Mu’menin, currently
Mullah Haibatullah Akhunzada. The shape and scope
of the role vary according to who occupies it, but the
current Amir functions more as a spiritual and political
leader than as an operational commander. Beneath him
are two deputies, presently Mullah Omar’s son, Yacub,
and Jalaluddin Haqqani’s son, Sirajuddin, as well as the
leadership shura. At provincial level there is a shadow
governor, officially appointed by the leadership shura.
Usually governors come from outside the province of
assignment, and the position is rotated annually, although
there are exceptions. The Taliban now have a quasi-
professional core of individuals who have served for several
years and across several provinces. A provincial commission
comprising local elders and religious scholars advises the
governor. Shadow governors and commissions are not
strictly ‘civilian’, and governors may serve military functions
to varying degrees depending on context, personality and
the broader constellation of local governance.

The provincial structure is replicated in the districts,
with a district governor, usually a local, appointed by his
provincial counterpart. The governor is supported by a
deputy and a civilian commission of elders or religious
scholars.16 District governors are often the first port of call
for dispute resolution, particularly for lesser cases (land
or resource disputes, civil cases), or where Taliban judges
are overstretched or absent. Elders play an important
role, akin to the government’s district councils, in
advocating on behalf of ‘ordinary’ Afghans and providing
a connection to local Taliban officials. Parallel to this is
the courts system at district and provincial level, with a
supreme court and an associated commission in Pakistan.

Provincial shadow ministers or representatives are
usually appointed by the relevant leadership commission
(i.e. health, finance, education) in consultation with
the provincial governor. This system has grown more
complex and comprehensive in recent years; there are
over a dozen commissions, some with multiple subsidiary
branches or departments, covering issues ranging from
education and health to mining, civilian casualties and
agriculture. For example, the health commission appoints
its shadow provincial health representative, who then
appoints a district focal point for each sector. The degree

to which each commission is represented at provincial
and district level varies, but finance, education, culture
(media) and health are the most widely present.

The following sections map Taliban governance
by sector in greater detail. The usual caveats when
talking about insurgent governance apply. First, there is
variability, often correlating to the degree of territorial
control, and a level of localised interpretation and
bargaining that shapes governance in a given district or
village. Significant autonomy is granted to provincial and
district-level officials within the overarching framework
of policy boundaries. This is partly intentional, to
accommodate different views and keep everyone ‘inside
the tent’ with as little open dissent as possible.

Second, local histories, politics and preferences play
a significant role. Demand for education, for example, is
higher in some areas than others. The degree of previous
state penetration, or the extent to which services have
historically been available, also matters. Civilians may be
better able to bargain with Taliban officials where they
are internally united and coherent, and where customary
governance structures are influential, respected and
responsive to the demands of their constituencies. These
and other factors are discussed throughout, and again at
the end of the paper. Finally, this is an admittedly modest
overview. Each of these sectors could comprise individual
papers in their own right.

3.1 Education

3.1.1 Structure
At the provincial level, a shadow education representative
is appointed by the education commission. The shadow
representative appoints district focal points, who are
usually aided by ‘helpers’ and school monitors. These
helpers or monitors are described as ‘educated’ men,
mullahs or maulavis, who occasionally observe classes,
give lectures or work with school management and finance
personnel to monitor and record teacher attendance.
They also play a regulatory and support role with regard
to madrassa-based education, which is widely seen as
complementary to the state education system.

12

While negotiation is often done under the cover of a
school shura or elders acting as intermediaries, there is
ad hoc contact between provincial and district education
directors and their Taliban counterparts. Indeed, Taliban
officials are eager to emphasise the degree to which
they work with the Ministry of Education; one official
told the study that ‘we have to have a relationship
with the Kabul government on these issues to improve
education’.17 In February 2018, the Taliban and the
Helmand provincial Ministry of Education formalised
this working relationship in a ten-point memorandum
of understanding which set out clear penalties for absent
teachers and stated that all sides would work together to
reopen closed schools.18

17 WhatsApp interview with Zabiullah Mujahed, October 2017.

18 From a private translation. For more detail on the memorandum, see Stanikzai (2018).

19 Interview with education official from Chardara district, Kunduz, November 2017.

It is, quite obviously, an unequal relationship. As one
district-level Ministry of Education official put it, ‘if the
Taliban says something, of course I have to listen’.19
Ministry officials felt that they put themselves or their
schools at risk if they pushed back on Taliban demands
too aggressively (or, in some cases, if they pushed back
at all). Ultimately it is elders and aid workers, not
government officials, who have the most capacity to
bargain with the Taliban at local level.

3.1.2 Policies
Vetting teachers and school staff. Teachers selected by the
school shura and Ministry of Education are vetted and
subject to background checks. If teachers are not

Figure 2 Indicative sketch of Taliban subnational service delivery structures

Note: More, or fewer, functions may exist depending on the district or province, but this organigram illustrates the core functions and

theoretical reporting lines across Taliban areas.

Province

District

Amir ul-Mu’menin

Finance
commission

Ulema council
and trials

commission

Courts branch

Supreme court

Education
commission

Health
commission

Deputy Deputy

Leadership shura

Finance
minister

Judge
Education
minister

Health
minister

Governor

District
focal point

Judge
District

focal point
District

focal point

Tax collectors School monitors Clinic monitors Mayor

Deputy governor

District
governor

Deputy governor

Civilian commission

Civilian commission

13

approved by the Taliban they are extremely unlikely
to be appointed to an area of Taliban influence.20 One
teacher described the process as follows: ‘The principal
suggested me as a teacher and the government accepted
but then the Taliban had to investigate my background,
asking people about me, before I could be confirmed’.21

Monitoring teachers. Several teachers described
Taliban monitors periodically visiting their classrooms to
observe their teaching, providing feedback afterwards.22
Taliban monitors also enforce teacher attendance.
Several teachers reported that Taliban elders sat with
government officials to check attendance records, and
that their pay was docked for absences longer than a day
per month.23 Teachers may be transferred, via official
government mechanisms, if they fail to attend or offend
the Taliban in some way.24

Vetting curricula. Amendments to the curriculum
and teaching schedule varied. Most commonly, Afghan
culture and constitution and law textbooks are removed
from the curriculum.25 English-language teaching may
also be banned. These subjects are generally replaced
with Islamic study. Schools in Helmand open and close
one hour later to enable students to attend madrassa
before school.

Monitoring students. The Taliban monitor student
attendance, but less strictly than they do teachers’.
Students should wear traditional afghan dress, have
their hair no longer than one inch and grow beards
(when old enough).26 Students describe being taken aside
by Taliban officials and being encouraged to do these
things and to spend more time at the mosque. Often,
these descriptions were delivered mockingly or with an
eye-roll, describing smart aleck behaviour universally

20 Interview with Taliban fighter, Kunduz, November 2017; interview with member of the Kunduz Provincial Council, November 2017; interview
with Taliban commander from Logar, July 2017; interviews with teachers, Helmand, December 2017; interview with Nangarhar residents,
December 2017; interview with former student from Zabul, March 2017.

21 Interview with teacher from Logar, October 2017.

22 Interview with Taliban fighter, Kunduz, November 2017; interview with education official from Chardara district, Kunduz, November 2017;
interview with member of the Kunduz Provincial Council, November 2017; WhatsApp interview with Zabiullah Mujahed, October 2017;
interview with teacher from Logar, October 2017; interview with professor from Wardak, October 2017; interview with Logar Taliban fighter,
October 2017; group interview with Logar teachers, October 2017; interview with former government education official in Kandahar, November
2017; interview with government education official, Helmand, December 2017; interview with students, Helmand, December 2017.

23 Group interview with Logar teachers, October 2017; interview with Logar Taliban commander, October 2017; interview with teacher/activist,
Kunduz, November 2018; group interview with elders from Chardara district, Kunduz, November; interview with teacher from Chardara district,
Kunduz, November 2017; interview with mother of students from Chardara, Kunduz, November 2017; interview with government education
official, Kunduz, November 2017; interview with former government education official in Kandahar, November 2017.

24 Group interview with Logar teachers, October 2017; interview with Taliban fighter, Kunduz, November 2017; interview with member of the
Kunduz Provincial Council, November 2017.

25 Interview with Logar Taliban fighter, October 2017; group interview with Logar teachers, October 2017; interview with government education
official, Helmand, December 2017; interview with students, Helmand, December 2017; interview with Logar teacher, October 2017; interview
with Nangarhar residents, December 2017; various Islamic Emirate of Afghanistan letters, undated, from Wardak, Helmand and Herat.

26 Interview with professor from Wardak, October 2017; interview with Logar Taliban fighter, October 2017; group interview with Logar teachers,
October 2017; interview with Kunduz resident, October 2017; substantiated in various ‘night letters’ seen by the author.

typical of adolescent boys. Nonetheless, teachers said
that Taliban elders’ school visits had a noticeably positive
effect on behaviour, and that students were more likely
to be prepared for class. If a student behaves badly,
teachers feel they can approach the Taliban elder to sort
things out.

Regulation of higher education. While this research
did not extensively examine higher education, private
and public universities – even those ostensibly in
government-controlled cities – are not exempt from
Taliban influence. One teacher at a private university in
Kunduz City described the Taliban insisting that women
and men be educated in separate buildings. When the
university resisted the Taliban settled on a curtain being
installed to divide male and female students. Professors
and students interviewed in Wardak and Kapisa gave
similar reports, and talked about the pressure on teachers
to let Taliban students pass their courses. The Taliban
have also attempted (with little success) to regulate the
appointment of professors.

Despite obvious drawbacks and restrictions, the
majority of interviewees felt that the Taliban had
improved the running of the government education
system. The Taliban have capitalised on the fact that so
many schools suffer from such high levels of corruption
and dysfunction (teachers do not show up, textbooks
are sold rather than distributed), and the fact that
state-provided education has been a largely top-down
endeavour, with limited community input. It is difficult
to find a school with a building or perimeter wall; four
in ten of Afghanistan’s schools have no building at all
(HRW, 2017), and one in 12 are ‘ghost schools’ that
exist only on paper (Khan, 2015). Even when schools

14

are closed for years, the budget continues for teacher
salaries, students and expenditures.27 One former deputy
minister of education told TOLO News that senior
officials in the ministry had exaggerated the number of
students in schools, nearly doubling the number actually
enrolled, for personal gain (Shaheed, 2016).

In Taliban areas teachers turned up to work, children
attended class, books and supplies did not go missing
and there was more order in the classroom. Beyond that,
however, not a great deal has actually changed: students
still use state textbooks, funded and approved by
donors and the UN (though the Taliban have sometimes
requested specific religious texts be taught in addition),
and the Taliban’s control over recruitment and conduct is
firm but not complete. Most teachers interviewed, aside
from those whom the Taliban punished or demoted, were
more-or-less agnostic, believing that they had little choice
but to work with whoever was there.28 Some prefer not
to work under the Taliban system and leave. As one
said: ‘If you are a teacher you have to be their friend,
you have to get their head in your hands because you
need their support, and I couldn’t live like this’.29 That
children spy for the Taliban added to some teachers’
anxiety. Most teachers of teenage boys knew they had
current or future Taliban in their classes. One teacher in
Wardak said that ‘they do not do well, but you cannot
fail them because the Taliban will call you up and say
“he has some family problems, he is a good boy …”.
This is not true, he is fighting at night, that is why he
is failing but there is nothing you can do’.30 Another
teacher in Logar described hitting Taliban students
when they misbehaved as he would hit any unruly
student.31 However, this specific teacher was related to
a local Taliban commander and so probably had little
to fear. Most parents interviewed felt that they had little
choice regardless of whether they agreed with Taliban
regulation of education or not.

3.1.3 Education for women and girls
Borrowing a UNESCO slogan, the Taliban leadership
have stated that they support ‘education for all’, and
that there is no ban on female education. In reality,

27 See HRW (2017); Jackson (2011); GIROA (2017); Khan (2015); Special Inspector General for Afghanistan Reconstruction (2016).

28 Group interview with Logar teachers, October 2017; interview with Logar teacher, October 2017.

29 Interview with an ex-teacher from Chardara, Kunduz, November 2017.

30 Interview with professor from Wardak, October 2017.

31 Interview with teacher from Logar, October 2017.

32 While a third of the country’s teachers are women, it is doubtful whether many would want to work under Taliban control. Afghanistan Central
Statistics Organisation figures 2016–17 (http://cso.gov.af/en/page/1500/4722/2016-17).

33 WhatsApp interview with Zabiullah Mujahed, October 2017.

however, girls’ education stops around puberty (between
grades four and six), which is when a regime of tighter
restrictions on women’s visibility and participation in
life outside the home begins. Prior to puberty, girls can
usually be educated with boys and by a male teacher.
After puberty, the Taliban impose four core conditions
(gleaned from interviews across all 20 districts). Any
girls’ school must have a separate building, a perimeter
wall, female teachers32 and a means of transporting
the girls to and from school. Additional measures may
also apply, such as requirements that girls must not
wear school uniform and must wear a burka or chador
to school, not carry cell phones or be educated in the
mosque or madrassa instead of an official school.

This research could not identify a single girls’
secondary school open in an area of heavy Taliban
influence or control. In Logar and Helmand, girls’
schools that met Taliban conditions were threatened,
teachers intimidated and students warned not to attend
school. According to one Taliban spokesman, where girls’
schools were closed this was because the community
did not want to send their girls to school. When asked
for evidence of an operational girls’ secondary school
in an area of Taliban control, the spokesman pointed
to Sherzad district in Nangarhar, where he claimed that
the Taliban assisted the community to open a girls’
secondary school. The existence of this school could not
be verified despite multiple attempts to do so.

The Taliban insist that there is ‘no barrier from their
side’33 to girls going to secondary school, beyond their
core conditions. In practice, however, these conditions
are frequently not met. As security worsens, many
parents withdraw children from school or are more
reluctant to send girls to school. Fear is a key factor; even
where the Taliban are willing to allow girls’ secondary
education few people would risk their daughters’
lives, and their own, to advocate with the Taliban on
education. As one teacher from Logar put it: ‘The Taliban
do say they would allow girls to go past sixth year if
there were female teachers, but people are scared anyway
and may not be interested. Besides, most people who
want to send their girls to school have left for the city

http://cso.gov.af/en/page/1500/4722/2016-17

15

and the rest may be interested but they do not raise their
voice to express this’.34

While Taliban strictures certainly play a role in
limiting girls’ education, the fact that two-thirds of
Afghan girls are not in school is part of a wider collective
failure by Afghan communities, the government, the
Taliban, NGOs, donors and the UN. Among elites on
both sides there is a persistent belief that rural people
do not want women to be educated. For example, the
former Minister for Vice and Virtue under the Taliban
government voiced support for female education,
but said that ‘in some provinces the people are not
educated, they do not really want this because they are
fundamentalists and do not allow schools. They haven’t
experienced education before so they don’t know any
different’.35 The Deputy Minister of Education in charge
of girls’ schooling was far less sympathetic than many
Taliban interviewed on the subject, and urged this author
to show ‘more respect’ for ‘conservative people’s values’
when the topic of girls’ education was discussed.36

It would seem that neither the Taliban nor the Afghan
government has a strong interest in female education for
fear that forcing the issue with communities could cost
them their constituencies. Even where individuals within
the Taliban support female education, they fear the
consequences of imposing it on people who believe it to
be shameful. Many senior Taliban leaders say they have
university-educated daughters, but their life experience
and mentality are substantially different to the rank and
file. According to one high-level Taliban official, ‘the
leadership knows that some hard people, commanders
will say “we will never accept this” and they are afraid
that these kinds of people will leave if they push this’.37

Numerous instances of elders negotiating with the
Taliban to secure girls’ education were documented. In
case after case, when the elders approached the local
Ministry of Education office to ask for female teachers,
ministry officials told them that that they could not
provide them. It is extremely difficult to recruit female
teachers for many reasons, not all of which are discussed
openly. The Afghan government’s own assessment of the
education sector suggests that an average teacher pays
their first year’s salary in bribes to get their job. Women
are less likely to be able to borrow money because they
often need a man’s permission to do so. One might be
able to convince a husband or father of the benefits of
a woman earning an income, but this is a harder case
to make if the family has to go into serious debt first. In
addition, many teachers go for months without pay and

34 Interview with civil society activist and teacher, Kunduz, November 2017.

35 Interview with Maulavi Qalamuddin, Kabul, December 2017.

36 Interview with Deputy Minister for Education, Kabul, December 2017.

37 Interview with Taliban interlocutor, July 2017.

must pay bribes throughout their tenure. Male teachers
often have second jobs, which allows them to maintain
their teaching positions (albeit often with frequent
absenteeism). Women would face greater obstacles in
pursuing such a strategy.

Another problem is that donors have often funded
misguided programmes in this area, such as teacher
training colleges in provincial capitals that most rural
women have no hope of ever getting to. A multi-
generational approach that trains rural women teachers
from the communities they work in is urgently needed,
similar to approaches to training community midwives in
conservative (mostly Taliban) areas of the country. More
money for community-based education, which essentially
allows girls to be schooled in private homes, would help
overcome Taliban restrictions, but there is a sense that
to support home-based schools or community education
is to admit that Afghan schools are not working as they
should. Part of the problem is also that education is
lucrative, corrupt and contentious, and such approaches
disrupt existing patronage networks.

The larger problem is the diplomatic failure to
engage the Taliban on girls’ education. The international
community has been aware of the Taliban’s stance for
seven years: the Taliban have hinted that they do not
oppose girls’ education since 2011, and reportedly
declared this position in 2015. Yet there has been little,
if any, apparent pressure on the Taliban to adhere to
this commitment, and extremely little direct or indirect
discussion about what this means in practice. Despite
the money and press releases devoted to girls’ education,
there is a curious inertia among the aid community on
this issue that borders on hypocrisy.

3.1.4 Attacks on schools
As symbols of the occupation, schools and teachers were
targeted by Taliban fighters, though attacks were sporadic
rather than systematic. As the original Taliban code of
conduct explains: ‘working for the current puppet regime
is not permitted, either in a madrassa or as a schoolteacher,
because that provides strength to the infidel system. In
order to strengthen the new Islamic regime, Muslims
should hire a religious teacher and study in mosque or
another suitable place and the textbooks used should
be from the mujahid time or the Taliban time’ (Islamic
Emirate of Afghanistan, 2006: 4). Attacks on teachers were
expressly intended to force them to stop working with
the government: ‘those who are working in the current
puppet regime as a madrassa teacher or schoolteacher

16

should be warned. If he doesn’t stop he should be beaten.
But if a teacher is teaching against the true Islam he should
be killed by the district commander or a group leader’
(Islamic Emirate of Afghanistan, 2006: 4).

As the Taliban gained greater influence and control,
they began to address community demands for
education. In 2009, the Taliban removed the provision
authorising attacks on schools from the code of conduct,
and by 2011 the number of incidents had dramatically
declined (Giustozzi and Franco, 2012). According to the
2010 layha: ‘All education and training institutes shall
be treated appropriately given the principles and norms
of the educational committee of the Islamic Emirate. The
provincial and district authorities shall act in accordance
with educational procedures’ (Islamic Emirate of
Afghanistan, 2010: 53). The drawdown of international
troops also allowed the Taliban to feel more ownership
of, and less suspicion towards, education. As one senior
member stated:

When there were 100,000 international forces
and [Provincial Reconstruction Teams], we saw
reconstruction activities together with their
covert activities. They were building schools but
also using them to spy on us. The country did
not belong to Afghans, so we were afraid of the
education system. NATO is almost completely
gone, just a few thousand soldiers sitting in their
bases and not fighting. The Taliban are thinking,
‘we have our country again now and we need to
keep and preserve what has been done so that it
can be used to help Afghans.38

In effect, what were previously seen as ‘Western’ schools
teaching children alien and dangerous values are now
accepted and supported.

To be clear, schools continue to be used as bases and
firing positions by all parties to the conflict. However, the
Taliban official policy is not to attack schools that are
functioning as places of education, and in several instances
communities have been warned to stay away from schools
during active fighting. In Helmand and Kunduz, sites of

38 Interview with former member of the leadership shura, March 2018.

39 This seemed to be most common in Helmand, where it also appeared that schools were more frequently damaged in fighting. Interview with
teacher, Helmand, December 2017; interview with government district education official, Helmand, December 2017; interview with high school
students, Helmand, December 2017.

40 The commission was originally led by Mullah Abbas, a Health Minister under the Taliban government and a powerful interlocutor for aid
agencies negotiating access post-2001.

41 Interview with Logar Taliban fighter, October 2017; interview with nurse, Kunduz, November 2017; interview with UN official, Kabul, November 2017.

42 Interview with healthcare NGO director, Kunduz, November 2017; interview with healthcare NGO director working in Uruzgan, November 2017.

43 Interview with healthcare NGO director, Kunduz, November 2017; interview with doctor, Helmand; interview with healthcare NGO director
working in Uruzgan, November 2017; interview with government health official, Logar, November 2017.

fierce contestation, schools are reopened, usually after
one or two months once some stability has been restored.
Where school buildings have been irreparably damaged
during fighting the Taliban have, in some instances,
arranged for alternative premises to be lent or rented.39

3.2 Healthcare

3.2.1 Structure
Akin to education, the health commission appoints
shadow provincial representatives, who in turn appoint
focal points for districts and specific clinics.40 In practice
this structure is adapted to need and available resources,
as well as the level of Taliban interest and control. There
were, for example, fewer health focal points at district
level than education officials in the provinces surveyed.
There were also more health personnel in areas of greater
control or greater contestation. In Helmand, for example,
the health structure is far more elaborate than in Logar,
where conflict is less intense. Near areas of frequent
fighting, some clinics had dedicated focal points to
monitor the clinic and mediate between Taliban patients
and clinic staff.41

The Taliban and its NGO and government
counterparts are generally in direct communication, with
contact usually initiated by the Taliban when there is a
specific issue to discuss.42 The level of health expertise
varies. At provincial and local level, few government
or NGO counterparts believed that Taliban personnel
had any health expertise (at most they were described
as hafiz or ‘haji doctors’).43 In some instances this
lack of technical expertise was problematic, but most
interviewees felt that, when local officials focused on
administrative matters – and did not stray into technical
areas – it was not an issue.

3.2.2 Policies
Vetting staff. General requirements for staffing are that
the individual should be from the area where they are
working, they should be professionally qualified for their
role and they should be recommended and approved

17

by the local health shura. During or after recruitment
the Taliban conduct background checks. Objections to
appointments are usually based on the individual having
ties to the government.44

Monitoring staff attendance. Attendance of staff is
monitored and reported to the responsible NGO or
Ministry of Health official, with the recommendation
that commensurate salary be deducted for periods of
absence.45 As one health provider explained: ‘The Taliban
don’t benefit by taking the salary from these people, but
they do tell us at local level they must check attendance.
So what our payroll receives as the attendance sheet
reflects that monitoring process. We distribute the
payments to staff based on this’.46 In some instances
there was also pressure on clinic staff to conform to
Taliban appearance requirements (beard length and
traditional dress).47

Monitoring clinics. Health focal points check whether
medicine stocks have expired and whether equipment
is functional.48 They may also monitor and advise on
clinic construction or renovation.49 In areas of Helmand,
the Taliban also regulated the prices of medicines
and specific services, such as delivering babies.50 The
government appears to continue to monitor clinics, at
least in some areas, through the health shura and with
the Taliban’s permission, but not as frequently as the
Taliban does in areas under its influence.

Gender segregation. While gender segregation is
usually already in place in most clinics, the Taliban

44 Interview with Nangarhar residents, December 2017; interview with healthcare NGO director, Kunduz, November 2017; interview with
government health official, Logar, November 2017; interview with government health official, Kunduz, November 2017; interview with healthcare
NGO worker, Logar, November 2017.

45 Interview with Logar Taliban fighter, October 2017; interview with Nangarhar residents, December 2017; interview with government health
official, Logar, November 2017; interview with healthcare NGO worker, Logar, November 2017; interview with Taliban commander from Logar,
July 2017; interview with landowner from Kunduz, October 2017; interview with Logar Taliban fighter, July 2017.

46 Interview with healthcare NGO director, Kunduz, November 2017.

47 Interview with nurse, Kunduz, November 2017; interview with landowner from Kunduz, October 2017; interview with government health
official, Logar, November 2017.

48 Interview with Logar Taliban fighter, October 2017; interview with Taliban commander from Logar, July 2017; interview with Taliban
interlocutor, July 2017; interview with government health official, Logar, November 2017; interview with healthcare NGO worker, Logar,
November 2017; interview with landowner from Kunduz, October 2017; interview with Logar Taliban fighter, July 2017; interview with
government health official, Kunduz, November 2017.

49 Interview with government health official, Logar, November 2017.

50 Interview with high school student, Helmand, December 2017; interview with doctor, Helmand.

51 Interview with doctor, Helmand; interview with government health official, Kunduz, November 2017; phone conversation with aid worker
regarding Sar-i-Pul, March 2018.

52 Interview with government health official, Logar, November 2017; interview with healthcare NGO worker, Logar, November 2017; interview
with government health officials, Kunduz, November 2017; interview with healthcare NGO director, Kunduz, November 2017.

53 Interview with healthcare NGO director, Kunduz, November 2017.

instate it when it is not.51 Although there were scattered
reports of female health workers in Helmand being
threatened, they seem to be valued. In two cases the
Taliban objected when a female health worker departed
and was replaced by a man because women would not
be able to access the clinic unless another woman was
recruited. In both cases, they also argued that a woman
be designated to the position as per the Health Ministry’s
recruitment plans.52

If there are problems with the Taliban, health providers
generally resolve them through health shuras. Few
government officials or NGO workers interviewed felt
that the Taliban interfered excessively with healthcare
or impeded access; indeed, most pointed to government
interference and corruption and occupation of and theft
from clinics by Afghan security forces and militias as
being more problematic than Taliban interventions.
One provincial head of an NGO providing healthcare
described how pressure from government officials to
hire ‘their’ people was more of a worry than any form of
Taliban pressure: ‘government people don’t care that this
is the health sector and you cannot hire someone who
is unqualified, because people will die, but the Taliban
do understand this. They might suggest someone but we
say they must past a competency test and be qualified,
and they agree with this’.53 Some even described the
Taliban’s monitoring of staff attendance as helpful. Several
NGOs and ministry officials reported working either
directly or indirectly with the Taliban on recruitment

18

and monitoring.54 Government officials, clinic staff
and NGO workers consistently told the study that the
Taliban have a comparatively good understanding of
International Humanitarian Law (IHL) and respect for
health workers.55 As with education, this is not just about
doing what is right, but also about mollifying the local
population by allowing or improving services.

3.2.3 The 2017 campaign for better healthcare
access
In the spring of 2017 the Taliban orchestrated a
coordinated pressure campaign on aid agencies and the
Afghan government to improve healthcare across at least
14 provinces. The strategic nature of this push indicates
surprisingly sophisticated coordination, planning and
coherence. The Taliban also demonstrated comprehensive
knowledge of the Basic Package of Health Services
(BPHS), the national healthcare programme led by the
government and implemented by NGOs. Part of the
problem with health access is that most major facilities,
as per BPHS planning, are located in cities and district
centres. This makes sense to the extent that this is
where the most people live, but these areas are also
generally controlled by the government. The Taliban’s
argument was that government areas had better access
and better-quality healthcare than Taliban areas. Taliban
demands included more staff, new equipment and the
establishment of hospitals or sub-centres in areas with
inferior facilities. In some cases health facilities closed
down during negotiations to come to new terms. In
Kunduz a settlement was quickly and quietly reached,
while in Laghman health clinics were closed for 45 days
and in Uruzgan for three months.

In most provinces aid agencies were able to reduce
Taliban demands through negotiation. Much depended
on the cohesiveness of local Taliban command
structures, and how good the aid agency involved was
at negotiating. Fewer demands were placed on smaller
Afghan NGOs, which pleaded poverty while making
some minor upgrades or accommodations. Other NGOs
appeared largely to accede to Taliban demands, pointing

54 Interview with doctor, Helmand, December 2017; interview with government healthcare official, Kunduz, November 2017; interview with
government health official, Kunduz, November 2017; interview with government official, Kunduz, November 2017; interview with regional
director of a healthcare NGO, Kabul, November 2017; interview with nurse, Kunduz, November 2017; interview with NGO worker, Baghlan,
March 2018.

55 Interview with former Taliban official, Kabul, July 2017; interview with Taliban interlocutor, Kabul, July 2017; interview with aid workers, Kabul,
November 2017; interview with government official, Kabul, November 2017; interview with healthcare NGO director, Helmand, December
2017; interview with director and staff of healthcare NGO, Kabul, November 2017; interview with regional director of a healthcare NGO, Kabul,
November 2017; interview with provincial director healthcare NGO, Kunduz, November 2017; interview with nurse, Kunduz, November 2017.

56 Interview with Taliban interlocutor, February 2018; interview with intermediary to the Taliban, February 2018.

57 Interview with Taliban interlocutor, February 2017; interview with Logar Taliban fighter, October 2017; interview with elder from Uruzgan,
November 2017; interview with an ex-teacher from Chardara, Kunduz, November 2017; interview with healthcare NGO director working
in Uruzgan, November 2017; interview with nurse, Kunduz, November 2017; interview with nurse, Kunduz, November 2017; interview with
healthcare NGO director working in Uruzgan, November 2017; interview with NGO worker, Kunduz, November 2017; interview with elders,
Baghlan, March 2018; interview with doctor, Helmand; interview with government health official, Logar, November 2017.

to the fact that access to healthcare was indeed worse for
civilians in areas under Taliban influence. There was also
a concern that the Taliban would simply shut them down
if they refused their demands. Few aid agencies pressured
by the Taliban coordinated or shared experiences;
most kept the demands they faced to themselves and
negotiated unilaterally. Most donors to the BPHS appear
to have little or no knowledge of the Taliban’s campaign.

Was the push for better healthcare about battlefield
concerns or about services to civilians? The answer is
probably a little of both. Better treatment for fighters
and their families improves battlefield resilience, morale
and recruitment, and the Taliban have certainly got
better in this regard. In the past fighters were transported
to Pakistan, but this was dangerous and insufficient to
address critical trauma. Now each of the Taliban’s ten
military command zones has medical treatment corridors
and mechanisms with dedicated focal points to manage
transport and treatment.56 There has been clear pressure
on NGO health providers to provide trauma care, and
doctors and nurses are routinely called in from nearby
cities to treat fighters in remote areas.57 Another common
practice is compelling nurses or clinic staff to perform
minor surgeries beyond their qualifications or the
capacities of the facility.

3.3 Justice

3.3.1 Structure
Justice is governed by the Ulema Council and Trials
Commission, one of the Taliban’s most complex and
influential civilian commissions. It has a central role in
everything from confirming the Amir and giving sanction
to peace talks to drafting the layha. The Commission
has three core branches: the Ulema Council, Darul Ifta
(fatwa council) and the Courts. The Courts branch is
the largest, with offices in Quetta and Peshawar and a
presence in nearly every Afghan province. The Taliban
began appointing judges very early in the insurgency,
probably around 2006, and by 2011 a clear structure

19

had emerged.58 There are three levels of courts: a
supreme court for appeals in Pakistan, provincial-level
courts and primary courts, usually at district level.
Some districts have stationary judges in appointed
courthouses with jails, and in others mobile judges cover
a cluster of districts. Where judges are overstretched,
the district governor usually tries to fill the gap, settling
what disputes he can in order to expedite justice and
lighten the judicial load. This is particularly true where
there are mobile judges, whose caseloads tend to be
heavy. Kunduz, for example, had an appeals court in the
province and judges for every district, while Logar had
only a provincial judge and a handful of mobile judges
to cover the districts, with district governors assuming a
greater role.

Dispute resolution is the Taliban’s primary non-
military form of engagement with civilians and the first
‘service’ it offers. One former member of the leadership
describes a combination of strategy, opportunism and
ideology influencing the evolution of Taliban justice:
‘The government was very corrupt, so justice was the
first need. Even people in government-controlled areas
were referring to us. These were not people who wanted
the Taliban, you see, but they wanted justice. We started
there because it was the necessity at the time. Even at the
beginning of Islam, they used justice to give equal rights
to people and that’s what we were trying to do as well’.59

A great deal of research outlines how the Taliban
envisions its justice structures. The following is a brief
outline of how Afghans encounter Taliban justice, and how
judges at the local level describe systems and processes.

3.3.2 Processes
Bringing a case. In areas without stationary courts, the
plaintiff will approach the district governor with a letter
asking for assistance. The governor will then send a
letter to the defendant and summon them. If it is a small
dispute or a matter that can be easily mediated, it may be
handled by the district governor alone. If not, the district
governor will summon the judge and let each side know
how long the wait time will be. Mediation is the first
step. If this fails, each person must produce witnesses
and a written account, to which the judge provides a
decision. Where there are stationary courts, plaintiffs
directly approach judges. In some areas, judges receive
plaintiffs on a specific day each week. During the trial,

58 See also Giustozzi and Backzo (2014).

59 Interview with former member of the leadership shura, March 2018.

60 Interview with former Taliban judge from Logar, November 2017.

61 Interview with Taliban fighter, Kunduz, November 2017; interview with UN officials, Kabul, November 2017; interview with senior Taliban
figure, December 2017.

62 The layha somewhat contradicts this, giving mullahs and other officials involved in spying cases the authority to sentence individuals to execution.
While other officials may pass an execution sentence, individuals anonymously reported that the governor must ultimately approve it.

village elders, often from the district civilian commission,
are called to witness proceedings. If the dispute is more
serious (for example land or resource disputes spanning
several districts, tribes or villages), a commission of
Taliban elders may be called in from outside.

Judgements. Judges interviewed reported relying on
the Quran and shash kitab, comprised of the sunna
and hadiths, as sources of the law, as well as previous
precedent. Some said they relied on logic (qiyas) and
consensus (ijma, usually drawing on scholars or educated
elders) when passing judgements. When explaining
examples, however, it became clear that Islamic law was
not the only, or even most important, consideration.
Cultural norms, common sense and political astuteness
were also influential, even if judges did not readily admit
to this. In one case, involving kidnapping by criminal
bands, the judge described his decision to order the
public hanging of the convicted individuals on a public
road for several days because this would make the
community feel safer. Others spoke of urging families
to forgive a convicted murderer to avoid executions; as
one judge explained: ‘we have to execute a murderer if
the family of the victim insists, but as a judge I have a
lot of experience and I know this is not a good thing for
Afghan people. The murderer’s family will want revenge
somehow. Revenge never ends in Afghanistan, so you
must try for forgiveness’.60

Appeals. After a judgment is rendered, the parties can
elevate the case to an appeal at the provincial-level court,
and again to the supreme court, but few do so for fear
of the consequences of challenging Taliban judgements.
Appeals mentioned in interviews were usually brought by
powerful families or businessmen in civil disputes.

Dealing with ‘spies’. Spying charges fall outside of
the civilian justice system and come under the provincial
military commission and intelligence department.61
Spying is a capital offence, but individuals routinely
reported that only a provincial governor could
approve an execution, and that procedures were now
more rigorous than they had been in the past.62 If no
confession is forthcoming, further investigation must be
undertaken. The process can require multiple witnesses
and testimony, and high-profile cases can often become
politicised. Cases are generally not swiftly or easily
decided, unlike civil cases, and there are multiple points
for intervention on behalf of the accused.

20

3.3.3 Strengths and weaknesses
A plethora of articles have been written implying that
Afghans prefer Taliban justice, that its swift justice
is seen as fairer, or that it creates a sense of security
for Afghans. Writing in Foreign Affairs in 2007, for
example, Afghanistan expert Barnett Rubin contrasted
the deeply entrenched corruption and dysfunction of the
formal system with the Taliban’s quick, fair and decisive
approach. Certainly, civilians see that the Taliban have
some added value. Interviewees described how easy it
was to settle a dispute, even where Taliban judges were
not in residence; a judge would appear on a motorbike
within hours of providing a letter detailing their claims
to the district governor, and the dispute would be settled
by the end of the day.

The reality is more complex. In particular, civil
disputes must be distinguished from criminal and
military justice, particularly ‘spying’ cases, which are
viewed far less favourably. Civil disputes, particularly
over land, are seen as being dealt with in accordance to
Islamic principles and norms that are widely accepted,
and people are often grateful that cases are settled
quickly. However, those on the losing end of disputes
are less satisfied, and there is a sense that judgements,
while swift, are also often arbitrary or extreme. In one
example, Abdul, a teenage boy in Helmand, spent several
days in jail after he accidentally broke another boy’s
arm while roughhousing. The injured boy’s parents
went to the Taliban to press for payment of the medical
bills. They then panicked when Abdul was given a jail
sentence, fearing that this could result in problems
between the two families. Taliban jails are often targeted
for airstrikes or raids, and they worried that Abdul might
be killed or abused while in custody. They pleaded to the
judge that Abdul be let go and they paid a fine on his
behalf (to themselves, essentially) to secure his release.

Taliban justice is also less enduring than portrayed,
particularly in civil cases. Afghans, particularly in urban
centres, can choose from several justice systems – state
courts, Taliban courts and local forms of community
dispute resolution – and may shop around. Where
control flips back and forth, relitigation is common as
cases are retried.63 Justice becomes part of the terrain
of the conflict in other ways as well. Several judges
spoke of the Taliban’s efforts to steal official records in
order to ensure that they had accurate accounts of land
ownership or prior litigation. This was corroborated by
civilians and by interviewees on the government side.

63 Email correspondence with rule of law expert. See also Gaston et al. (2013).

64 Interview with senior Taliban figure, December 2017; interview with UN officials, Kabul, November 2017; interview with Zabul Taliban judge,
March 2018; interview with ex-Taliban commander, Kunduz, November 2017.

65 Interview with provincial director of healthcare NGO, Kunduz, November 2017; interview with Zabul Taliban judge, March 2018; interviews
with aid workers in Laghman and Nangarhar, November 2017; interview with provincial government official, Logar, February 2018.

66 Interview with aid worker in eastern Afghanistan, December 2017.

During seizures of district centres and cities, the Taliban
have systematically taken records from the prosecutor’s
office, as well as marriage records and land deeds. They
have also coerced or bribed government officials to steal
specific records on their behalf.

There is a sense that the Taliban have tightened up
procedures in an effort to prevent unjust executions and
improve perceptions of professionalism and fairness.
Judges interviewed said that most are now given specific
training, usually in Pakistan, and some reported having
sat exams that tested their knowledge of Islamic law.64
Some judges and civilians also reported the existence of
an oversight commission for judges. Based in Pakistan,
members of the commission also travel to Afghanistan to
monitor Taliban judges and courts, but such monitoring
appears to be limited.65 Civilians, particularly in areas
of consolidated control such as Kunduz and Helmand,
generally felt that ‘bad’ Taliban justice would be
punished. According to one interviewee: ‘if the Taliban
just kills someone, then they have a commission to
investigate and they are getting better at doing justice
on spies. Some commanders do things without approval
but there will likely be punishment for such people if
Taliban leaders find out. They have weak control to
prevent things – but they do try to punish people if their
behaviour becomes known’.66

3.3.4 Taliban law as social control
Beyond the layha, Taliban rules are announced in letters
posted at the mosque or at prayers. They vary from
place to place, but many are familiar from the Taliban
regime era. Television, radio and smart phones are
prohibited. Men must grow their beards, cut their hair
to a maximum length of one inch and wear traditional
dress. Women are not allowed to go to the bazaar
unaccompanied. In some areas the Taliban set a uniform
bride price, often much lower than the prices women
themselves set, which angers the women and pleases the
men. No music is allowed, but exceptions might be made
for weddings. Cigarettes are banned. Everyone must
attend prayers five times a day, and shops must close
during Friday prayers.

While the Taliban’s infamous vice and virtue police
no longer exist, these rules are often enforced through
school monitors, mullahs or local Taliban. In Nad Ali
and Sangin districts of Helmand, for example, several
teenage boys described dodging the Taliban who patrol
bazaars looking to punish boys with hair that was too

21

long or too stylishly cut. Everyday acts of rebellion
persist – boys growing their hair and hiding it under
their caps, people keeping hidden smart phones – but the
fear of being caught and the consequences for breaking
Taliban-imposed rules are very real. Punishments are
not only about compliance, but also coercive deterrence
and control. As one man from Kunduz described: ‘If you
are absent from praying at the mosque, they will make
you stand in the river. The water is very cold, but it’s not
about the pain. It’s about the shame and humiliation’.

Many individuals described a sense of foreboding and
a creeping quality to Taliban authority that allowed them
to ‘prepare themselves’ to comply with the rules – or
leave. Women stop going to the bazaar unaccompanied
and curtail their activities; men begin to grow their beards
and wear shalwar kameez. Regulation of schools and
clinics, taxation, preaching in mosques and other measures
increase the pressure. As one former teacher from Kunduz
described: ‘it started slowly, so people could prepare
themselves and adjust little by little but we all knew
what was coming. So we all have our strategies. Some
people like to make friends with them and show that they
support them. I was not going to flatter these people and
obey their ignorant rules. I could not live like this’. Those
who stay behind may simply not be able to leave, or they
may agree with the Taliban’s way of doing things, but
many with the means to do so have left for the cities.

Many communities in the north are ethnically and
politically mixed (as compared to the south and east),
and their allegiances are not uniform. Some families may
have male members on both sides of the conflict. Having
relatives on all sides is a particularly useful coping
strategy where areas have moved between government
and Taliban control. Some landowning families may
leave for government areas, but occasionally return
to supervise their farms or leave a son behind to tend
the land. The Taliban have begun implementing a rule
whereby if a man has a son or son-in-law with the
Afghan police or security forces, he must bring him to
the Taliban within three days. If he does not he must
leave the area, forfeiting his land and property. In an
interview, the Taliban explained: ‘the intelligence services
reported to us that many families living in our side are
giving information to their relatives in government about
us. They are providing information about where we are,
and it is dangerous for us. Because of this, we have to
be very serious. Either they have to leave or bring their
sons’. A local Taliban commander stated that the ‘crimes’
of those who surrender are examined and dealt with
according to their severity. The Taliban have allowed
‘reintegration’ if soldiers agree to lay down their arms,
apologise and have a respected elder vouch for them.
Such leniency is relatively common but never guaranteed.

Many families simply leave. Driving these families
away, thus forcibly altering the composition of the local
population, eliminates perceived threats and facilitates
stronger control over those left behind. Likewise,

the prosecution and execution of spies is meant to
prevent individuals from switching sides, as well as
serving propaganda purposes. Individuals accused of
spying are pressured by the Taliban to confess so that,
after their execution, this confession can be given to
three individuals of the accused’s choice so that they
understand why the accused was convicted and executed.
The admission is also used to spread fear. In Kunduz,
such confessions are systematically broadcast from
mosques after Friday prayers as a warning to others.
Individuals who are not executed may become double
agents or feed information to the Taliban. Among
civilians, there was a pervasive sense that the Taliban had
many spies in government who ‘knew everything.’

3.4 Taxation and revenues

3.4.1 Structure
Information on the fiscal and financial aspects of Taliban
governance is both closely guarded and routinely
distorted, both in the Taliban’s own accounts and by
others in their own shaky estimates of Taliban revenues.
One frequently hears the same income estimates –
$2.5 million in Uruzgan and $10 million a month in
Kunduz, to cite just two – yet it is never clear how
reliable these figures are.

The Finance Commission is headed by one of the most
powerful men in the Taliban, Gul Agha, formerly a close
advisor to Mullah Omar. One of the earliest established
commissions, given the power of the purse strings wielded
by whoever controls it, it has historically also been one
of the more contentious and politicised. Gul Agha’s
predecessor only narrowly survived a gangland-style
assassination attempt. Beneath the Finance Commission
there are various branches dedicated to specific activities or
sectors, such as electricity, mining, customs and quarries.
In parallel, separate commissions look after minerals and
energy and agricultural and government land. While these
branches appear to have overlapping mandates, interviews
indicate that they cover separate geographic areas, and
each has different revenue streams. The Minerals and
Energy Commission appears to be responsible for Ainak
copper mine in Logar, while the stones branch of the
Finance Commission oversees the marble quarries in
Helmand. Related branches or departments under the
military commission also yield revenue, including the
ghanayam (seizure of property) department.

The Finance Commission has dedicated officials
at provincial and local level, and several branches or
divisions devoted to specific means of taxation and
revenue, such as zakat and oshr, narcotics and customs.
As when the Taliban were in government, taxation seems
to be a combination of taxes traditionally levied on
the productivity of land and on income and an Islamic
taxation regime. While senior Taliban officials maintain
that all local revenue collection is remitted to the ‘central’

22

Taliban government and then redistributed from there,
it is unclear if this is actually the case.67 Like much else
within Taliban governance, decision-making is often
decentralised within a seemingly hierarchical structure.
Taxation is systematic but not uniform, with policies
applied differently across the country.68

While the Taliban are seeking to expand their tax base,
trying to compel any entity they can to pay taxes through
coercion, threats and violence, in numerous cases they
have either relented, at least temporarily, or reduced their
demands where they encountered sufficiently organised
and determined resistance. At one private clinic in Kunduz
City, the Taliban request a list of specific medicines as a
form of in-kind payment, and the clinic pushes back if
staff feel they are being asked for too much. Private media
companies have also faced demands, but several seem to
have got away with refusing to pay after talks with the
Political Commission in Doha.69 Taxes on construction are
also common, whether new building or renovation; one
professor described how work to expand his university’s
premises was delayed by Taliban demands for 10% of
the construction budget. Development and construction
projects can be held up for months or even years where
requests to pay taxes are refused, and road-building in
particular can be blocked if it is deemed to threaten the
Taliban’s military objectives, no matter how lucrative the
potential tax revenues might be.

3.4.2 Zakat and oshr
Zakat refers to the religious obligation on Muslims to
donate 2.5% of their disposable income to the poor.
Some described the Taliban’s collection of zakat as a
mandatory 25 afghanis (AFN) from every 1,000 AFN
earned, while others explained it in more voluntary
terms, or described it as arbitrary. Some Taliban
indicated that it might be used to support the families of
poor Taliban fighters, but no one could explicitly outline
how it was redistributed. One teacher from Logar said
that ‘zakat is not true zakat, it is probably used to fund
the war because we don’t see any evidence of charity’.70

Oshr is a tax of one-tenth of whatever produce or
harvest is being brought to market, collected in kind
or in cash. However, it is not necessarily as precise in
practice as the one-tenth rule might suggest. Collection
might involve looking over a truck’s load and asking for
a flat fee, as was reported to be the case at quarries in
Kunduz and Helmand. Businesses, ranging from shops in

67 WhatsApp interview with Zabiullah Mujahed, November 2017.

68 Taxes vary. Farmers in Farah and Helmand report being taxed on landownership (see Pajhwok, 2017; Pajhwok, 2016), as did landowners in
Kunduz interviewed for this research. Farmers in Logar said they were not taxed on landownership. See also Mansfield (2017).

69 WhatsApp interview with owner of Afghan media company, February 2018.

70 Interview with teacher/activist, Kunduz, November 2018.

71 Interview with Helmand aid worker, February 2018.

the bazaar to private clinics, are routinely taxed at least
one-tenth of their income, including in district centres and
cities not commonly considered as under Taliban control
(i.e. Lashkargah, Kunduz City, Ghazni City, parts of
Kabul). These taxes may or may not be referred to as oshr.

3.4.3 Narcotics and crime
The tax on narcotics, often also framed as oshr in
interviews, is a lucrative revenue stream, but the degree to
which the Taliban are involved directly in the drugs trade
is contested among experts. The Taliban’s own, relatively
boastful, statements about poppy-related revenues suggest
that their involvement and profits are not as monumental
as US and Afghan government estimates indicate. As
Mansfield, the leading authority on this, surmises: ‘the
degree to which the Taliban relies on funding from the
drugs trade has always been disputed, and to a large
extent the variance in estimates has been more about
politics than methodology’ (Mansfield, 2018: 7).

Allowing and facilitating poppy cultivation has strategic
importance because it encourages civilian compliance with
Taliban rule. As one aid worker in Helmand explained:
‘it’s massively important probably because they get fewer
questions because people can survive. Their economic
model is not very strong, so it gives the Taliban a free pass
on not being able to provide very well for people because
people survive on poppy. That’s how they can buy what
they can buy, and everybody is involved. Harvest is the
calmest two weeks in Helmand’.71

A similar approach is taken to other lucrative
criminal enterprises, such as smuggling and associated
illicit economic activity. The Taliban may or may not
be directly involved, but they certainly take a cut. In
Kunduz and Takhar, the Taliban assumed the role that
pro-government actors previously occupied in regulating
and profiting from cross-border smuggling when they
controlled the territory, and in some cases they have
recruited smugglers and traffickers into their ranks.
Within the Finance Commission, cross-border activities
fall under the customs branch and are seen as separate
from domestic taxation. What this means in practice,
and where this money goes, is again unclear, as is the
line between personal interests and official policies more
generally. The Taliban may be struggling with similar
issues as the Afghan government, which has never been
able to get local power-brokers at border crossings to
remit large shares of tax revenue to the centre.

23

3.5 Telecommunications and utilities

Private cell phone companies appear to routinely pay
taxes, which they often negotiate locally and in Dubai.72
They are also subject to Taliban regulation of their
services. This entails dictating when cell phone services
should be provided, with the most common stipulation
being that they be shut down after dark (presumably to
reduce tip-offs to international and Afghan forces). In
Uruzgan, services were cut off entirely for a large part
of 2017. The Taliban claim to exert control over at least
a quarter of the mobile grid, including in major cities
such as Kunduz and Lashkargah.73 The government
mobile provider, Salam, is banned in Taliban areas, and
the Taliban check mobile phones for Salam sim cards.
Being caught with one will likely result in the card being
destroyed and the owner being beaten.

In at least seven provinces the Taliban are collecting
on the vast majority of electricity bills. In Kunduz, the
state-owned electricity company Da Afghanistan Breshna
Sherkat estimates that this amounts to approximately
$50,000–$57,500 in lost revenues every month.74 In
Helmand, Breshna believes that Taliban obstruction
accounts for a 45% loss in revenues.75 In principle, the
Taliban say that, if the electricity company pays them
a significant tax (equal to almost the entire amount of
payments due each month) they will allow Breshna to
resume collecting on its customer bills. 76

The Taliban do not necessarily read meters per se, but
levy what they estimate is fair and issue a payment receipt
similar in appearance to the one provided by the state
electricity company. The Taliban have also attacked towers
in government-controlled areas to coerce the state electricity
company to restore power where it has been cut off.
According to one Breshna employee, ‘they threaten us to get
us to fix or extend coverage, and if we don’t do it quickly
they blow something up. Then we have two problems to
fix instead of one. So usually we try to meet their demands
promptly’.77 One (rather extreme) example is attacks on

72 Interview with Logar Taliban commander, March 2018; WhatsApp interview with Zabiullah Mujahed, November 2017. See also Chopra (2016);
Domínguez (2016).

73 WhatsApp interview with Zabiullah Mujahed, November 2017.

74 Interview with Breshna official, Kunduz, November 2017.

75 Interview with Breshna official, Helmand, November 2017.

76 Interview with Breshna official, Kunduz, November 2017; interview with Breshna official, Helmand, November 2017.

77 Interview with Breshna official, Kunduz, November 2017.

78 See Gul (2018); Islamic Emirate of Afghanistan (2018).

79 Interview with Breshna official, Helmand, November 2017.

80 See Heer (1937).

electricity infrastructure in Baghlan, the site of a major
electricity tower that links power supplies from Tajikistan
and Uzbekistan to Kabul and four other provinces. When
power has been cut to Taliban areas of Baghlan and
Kunduz, as it was most recently in the spring of 2018, the
Taliban have attacked the tower and disrupted power to
the capital, capturing news headlines and reminding people
how far their reach extends.78 According to another Breshna
official, ‘the Taliban have responsibility over everything in
their areas, and our people, the mechanics and engineers,
are only working with their permission’.79

3.6 Beyond revenue generation

There is a significant body of research on Taliban
taxation and revenue flows. What is often overlooked,
however, is that the benefits of taxation extend far
beyond income. Taxes are perhaps the most visible way
in which insurgents ‘perform’ governance. The Taliban,
through its lack of meter reading and flat charges, is
probably losing vast amounts of money on electricity
bills, for example, and Afghans are probably getting
a good deal, but this is beside the point. The Taliban
manufacture their own electricity bills, near-replicas of
Breshna’s bills in some cases, and have gone to a great
deal of effort to mimic official systems.

Taxes, in theory, imply a social contract. Taliban taxes
are not arbitrary, although they do vary and are open
to negotiation. They are designed to make the Taliban
look like a state. When they meet resistance, whether
from individuals, NGOs or private companies, they often
argue that they provide security in return. Coercion
is always in the background, but it is this state-like
function that frames the Taliban discourse on taxation.
(Never mind that the Taliban started levying taxes long
before there was much Taliban shadow governance to
speak of, but this is how they legitimise taxation now.)
Taxation is also a means of exerting social control.80

24

Taxes are obligatory and coercively levied, and framed
in Islamic terms that imply mechanisms of social control.
Zakat, for example, is one of the five pillars forming the

basis of Islamic life. The payment of zakat is therefore
not only about obeying the Taliban, but also about being
a good Muslim.

25

4 Analysis and
discussion

4.1 ‘Control’ and ‘support’

This study challenges prevailing notions of control,
clearly illustrating that the Taliban do not have to
take territory to control it. Following the brief period
in 2015–16 when the Taliban appeared to focus on
capturing cities and grabbing headlines, their strategy has
focused on creeping influence. They have already made
the point that they have the military capacity to take
some cities, but dramatic sieges are labour- and resource-
intensive, and urban centres cannot be held once taken.
Military operations of this nature also cause panic and
mass exodus, making it more difficult for the Taliban
to retain control and restore order. Aid agencies and
businesses withdraw and trade slows down, reducing the
potential Taliban tax base and angering civilians.

Arguably, there is no need to capture a city if
atmospheric coercion, punctuated by occasional violence,
is enough to ensure the population submits to Taliban
authority. The critical point, and one which is often
missed in analyses of Taliban control, is that governance
does not come after the capture of territory, but precedes
it. Coercion, coupled with the more popular aspects of
Taliban governance such as justice, softens the ground.
Taliban governance does not supplant the Afghan
government but co-opts and augments it, resulting in a
hybrid service delivery arrangement. Even in Kunduz
City, which is ostensibly under government control, the
author saw Taliban letters pasted up in the central chowk
(bazaar), was shown receipts for Taliban tax payments
and saw the results of the Taliban’s monitoring and
regulation of classes in private universities (i.e. curtains
placed across rooms to enforce gender segregation,
objectionable pages ripped out of textbooks). In districts
that NATO classifies as contested or under government
control, the district centre is all that remains of a
government presence, and even this is extremely limited.
District governors, judges and other state officials may
reside elsewhere for their own safety, and those who
remain do so at the discretion of the local Taliban. The
Afghan national security forces appear to have struck tacit
deals with the Taliban in many districts, in effect unofficial
mini-détentes. It is not uncommon for checkpoints to be
manned by government police or soldiers until around

4 p.m., when they retreat and the Taliban assume their
positions until the following morning. The fact that the
Taliban collect taxes far beyond the borders of areas in
which they have territorial dominance further underscores
the need to rethink what constitutes Taliban control
(Mansfield, 2017).

For the Taliban, control of people – rather than control
of territory or popular support – is the priority. They seek
to control the population, mainly to prevent people from
informing upon them or acting against them. They use
governance to keep the population at least marginally
satisfied, and this, in combination with their coercive
power, helps secure the population in areas under their
influence or control. As such, the provision of public
goods and strict regulations on personal behaviour are
driven by ideology, but are also designed to control the
population. The Taliban use outright violence against
those they perceive as a threat, which in turn sends a
message to the rest of the civilian population about what
happens to those who might act against them. As Hirose
et al. find in their study of Taliban targeting, the Taliban
exhibit ‘an impressive, if imperfect, ability to monitor
civilian attitudes, one that is likely more sophisticated and
extensive than ISAF’s efforts’ (Hirose et al., 2017). Indeed,
this Taliban strategy has been far more effective than
the other side’s efforts to win the war through capturing
Afghan ‘hearts and minds’.

This is reflected in the ways in which civilians
understand ‘support’. Most civilians interviewed were
either confused by or outright hostile to questions
regarding whether they support the Taliban or the
government. Kalyvas, writing more generally about
civil wars, suggests that ‘most “ordinary” people appear
to display a combination of weak preferences and
opportunism, both of which are subject to survival
considerations’ (Kalyvas, 2006: 103). A more accurate
observation might be that ordinary Afghans feel they
have very little choice in the matter; they tend to be
conservative, basing most of their decisions on what
they believe will enhance their chances of survival. At
the same time, however, the Taliban must also, at least to
some degree, prioritise the real-world concerns of their
constituents, to prevent the widespread dissatisfaction that
they fear would lead civilians to inform upon them. Their

26

ideology has had to be reconfigured to fit these demands.
One former official explained that ‘they know now that
they have the support of the people. They cannot go
against the will of the people because they need civilian
support, so they have to change some of their ideas’.81
Such arrangements between insurgents and civilians
are based on mutual yet unequal exchange and geared
towards cementing ‘an informal social contract that can
render an insurgent government a legitimate authority,
thereby bolstering its position in its competition with
the incumbent state’ (Mampilly, 2011: 52). Insurgent
governance, in other words, is not government for
government’s sake. It is another means of waging war.

4.2 Civilian bargaining

While most civilians may neither openly confront nor
actively support the Taliban, they nonetheless try to
influence their policies. Mechanisms for civilian bargaining
are systematised into service delivery and governance
structures, both the structures created by the Taliban and
those they have co-opted. Within the Taliban structure,
civilian shuras at provincial and district level, for example,
are meant to play an intermediary role with communities.
Within government and the aid architecture, school and
health shuras and community development councils have
all played a similar role. They often include civilian officials
within the Taliban regime, but the lines at village level
are so fluid that this distinction is less significant than it
might sound. Civilians play an essential function for both
the Taliban and the government and aid agencies. They
also allow the government and aid agencies to mostly
avoid direct contact and maintain a degree of deniability
about negotiating with the Taliban. As long as such
accommodations do not entail confrontation or loss of face
for the Taliban, and are not radically contradictory to the
official Taliban line, people are allowed to live their lives.

The relationship between commanders and local
communities is vital in setting the parameters for
bargaining on key decisions and policies. While the
precise identity of fighters is difficult to determine,
the majority operate in or around their communities,
and the Taliban are part of the local social fabric. For
civilians, the Taliban are often brothers, fathers, uncles,
in-laws, neighbours and childhood friends. In interviews,
local commanders described frustration, tension and
subtle acts of disobedience when ordered by superiors
to do things they see as harming, or going against the
wishes of, their communities. By contrast, things may
go badly for the community if a local commander is
seeking to demonstrate his authority or feels threatened.
Personalities and personal histories matter.

Distinguishing between ‘good’ and ‘bad’ Taliban is
one way civilians make sense of seemingly random or

81 Interview with former Taliban official, Kabul, July 2017.

personality-based differences in policy implementation.
Those that come from the community, keep people safe
from violent pro-government militias and crime and do
not interfere where they are not wanted are ‘good’ Taliban.
Anyone who goes against the will of the community or
acts excessively violently or harshly is ‘bad’. ‘Bad’ Taliban
are often seen as under excessive influence from Pakistan
or the Pakistani intelligence services. The distinction may
not always be borne out, but it does at least offer people
a way to explain the variations created by personality and
the anxieties such variability creates in a system where
obedience should be near-absolute.

Local history and precedent also shape the application
of policy. The senior leadership claim that they do not
impose their will on communities when they face strong
objections. In the 1990s, the Taliban catered to local
preferences on social issues to varying degrees, but this
stated openness to local norms is more pronounced
now that they are aiming to secure civilian compliance.
History and local tradition also influence the degree to
which civilians will try to bargain on certain issues. In
Helmand, few girls have historically gone to school and
elders and teachers interviewed responded with quizzical
looks or jokes when asked about girls’ education. In
Logar, Wardak and Laghman, by contrast, elders were
much more likely to try to negotiate with the Taliban
on education. In Kunduz, Helmand, Logar and Baghlan,
elders made subtle threats against the Taliban to get them
to permit development projects, hinting that the Taliban
would no longer be welcome to pass through their
villages, or that some people might turn against them
and inform on them if they did not approve the proposed
project. In parts of Logar, and undoubtedly elsewhere,
elders played a pivotal role in bargaining and acting as
intermediaries for community concerns or problems.

There are limits to this influence. In Baraki Barak
and Mohammad Agha in Logar, for example, elders
advocated to keep girls’ secondary schools open, but this
became untenable after a certain point. Elders themselves
were divided on the issue, and without support from
the government, in the form of resources and female
teachers, it was difficult to keep pressing the point.
The Taliban met them half-way, and both expected the
government to help, but when it failed to do so the elders
lost face in the negotiations. In Baraki Barak, visiting
Taliban fighters exerted pressure on local counterparts
to curtail girls’ education, essentially negating the elders’
leverage on this issue.

Individual relations influence bargaining too, although
the Taliban generally frown on this. The Taliban must
be careful not to be seen to be favouring individuals or
allowing relationships to unduly influence decisions for
fear of being perceived as corrupt. In practice, and in the
absence of generalised trust and in an environment of
widespread suspicion, the Taliban rely on relationships

27

in everything from conducting background checks and
appointing teachers to negotiating aid access. Civilians
need someone close to the Taliban on their side to
ensure their protection. As one Taliban commander in
Baghlan explained: ‘We Afghans have been fighting wars
for a very long time, and we need to be pragmatic to
survive. Everyone needs two phone numbers, one for the
government and one for the Taliban. Even me, I have
many friends on the government side, and this is how we
manage our lives’.82 Some individuals spoke of giving sons
up to the Taliban because they believed the entire family
would be treated better and ultimately be safer. Several
individuals interviewed, with little affinity for the Taliban,
discussed having Taliban friends with whom they cultivate
relationships ‘just in case’. It is a wise strategy given that,
in matters of life and death – such as the detention of a
relative or blocked aid access – these links often count
most. The ‘rules’ may still take precedence, but it is critical
to have advocates to fight your corner.

4.3 Variance

The implementation of policies, even widely known and
adopted ones, is far from uniform. While the Taliban
show more coherence than previously, even widespread
and long-standing policies are subject to occasional
rejection by local commanders. Polio vaccinations, which
the Taliban have voiced strong support for over the
past decade, are occasionally blocked and health clinics
might be shut down. Some local Taliban officials might
have a broader interpretation of the restrictions on girls’
education or on matters of taxation. The two key factors
influencing implementation are the degree of Taliban
control and local dynamics.

In contexts with fragmented sovereignty – meaning
that the Taliban and the government both exercise
limited control – the Taliban combine violence and
coercion with softer components of their arsenal.
Fragmented sovereignty would also include areas in
which there is violent competition (i.e. self-proclaimed
Islamic State affiliates or other Taliban breakaway
factions). Attacks and night letters are combined
with justice, taxation and preaching in the mosques;
girls’ secondary schools remain open and district
governors may stay in residence, although routinely
threatened. Where they have exerted dominance over
the government, the Taliban can fully wield the power to
govern. They may, for example, have stationary jails and
judges or regularly retain Taliban monitors in schools. In
most cases, the threat of violence is no longer necessary:
once they feel secure, the Taliban can present a kinder
face to the local population.

Local Taliban put their spin on the implementation
of policies, usually according to their own beliefs or

82 Interview with Baghlan commander, February 2018.

interests, and some local commanders have much more
influence over their domain than others. Mullah Abdul
Salam Akhund, for example, the shadow governor of
Kunduz until his death in 2017, was widely seen as a
moderating influence, showing leniency towards families
with sons in the Afghan security forces and favouring
local development. Salam was able to go his own way on
various issues in part because he had a strong personal
power base: he was widely respected for his military
prowess and also exerted strong control over the illicit
economy in the north. Others may intentionally violate a
Taliban directive to demonstrate their autonomy, though
this is the exception rather than the rule (Shah Wali Kot
and Warduj are two examples). Just as in any state there
may be mini-dictators, individuals within the system
who seek to exert their power, but dissent is actively
discouraged and admitting to internal differences is seen
as disloyal.

As in any government, incompetence and ignorance
are also factors, and officials are often appointed
based on their loyalty and service over any sectoral
expertise. During the Taliban government in the
1990s officials were not appointed based on technical
qualifications and were regularly rotated, usually just
as they were beginning to understand their portfolio, to
discourage corruption. Unlike many of their government
counterparts, Taliban officials do not receive much
training on how to govern. While they may have been
ordered by the leadership and local officials to take a
specific action, they mainly rely on their own judgment,
counsel from others and past experience.

The Taliban leadership is realistic about its ability to
implement policies locally. The existing social order is
not something Taliban presence can easily overturn. They
accept, for instance, that what works in conservative,
rural and poppy-rich Helmand may not be feasible in
more educated and Hezb-i-Islami-dominated Wardak.
Local (village, district and provincial) officials interviewed
consistently indicated that governance orders were followed
from the higher level, but that they were also afforded
discretion. They said that they referred to the ‘Quetta shura’
– meaning any of the commissions or the leadership shura
– if something was particularly contentious or unclear, but
doing so was described as unusual.

Much of Taliban policy is framed in Islamic terms,
with an emphasis on obedience to the Amir, such that
open disagreement appears and feels un-Islamic. A core
Taliban text distributed by Mullah Omar to his visitors to
educate them on Taliban rules and ideology describes how
this works: ‘any weakening of the spirit of observance
of Obedience to the Amir weakens the implementation
of God’s system … God has linked Obedience to the
Amir to obedience to God and his prophet’ (Ludhianvi,
2015: Kindle Locations 503–11). Interviewees often
said that any differences were inconsequential because

28

everything the Taliban do is in line with Islam. Variations
and debates are discursively reconciled as consistent
with prevailing notions of Islam, and this is what counts.
Yet even internally there was an admission that not all
Taliban fit this pious, subservient ideal. Several high-level
interlocutors and officials made unprompted statements
about Taliban who are self-interested and not following
the rules. Some areas fare worse than others, with more
fragmented local quasi-criminal Taliban contingents in
areas of the north and north-west, for example.

4.4 Implications: dealing with the Taliban

Interviews with aid workers indicated that there was
little internal discussion within aid agencies about how
to respond pragmatically to the dilemmas of working in
Taliban areas, and little discussion between implementing
agencies about how to negotiate strategically with the
Taliban. Clarity has not been helped by the murky
language of counter-terror restrictions and donor ‘red
lines’, and aid agencies worry about the unclear attitudes
of the Afghan government on engaging the Taliban.
Local staff often do not share information with NGO
managers about the compromises they make to keep
programmes running, and nor do agencies subcontracted
by international NGOs and the UN to implement
programmes. Few aid agencies talk about these issues
frankly with each other.

Donors, which provide nearly all of the funding for
basic services in Afghanistan, face similar dilemmas.
Many governmental donors (a majority of whom had or
continue to have troops in Afghanistan) are technically
not allowed to support work in ‘Taliban-controlled
areas’, but hybrid Taliban governance is already

functioning, in nascent form, throughout the country.
Local deals are struck on everything from the curriculum
and hiring practices to who controls which roads.
While schools and clinics may provide fruitful ground
in building confidence and even eventually opening the
way to peace talks, however open the Taliban might be
to dialogue on humanitarian and development issues,
donors, the UN and NGOs remain hesitant to engage,
worried they might ‘legitimise’ the Taliban or encounter
legal or funding penalties.

The question is not whether to engage: the Taliban
are using humanitarian access and development
interventions for political and military ends, and agencies
are increasingly being forced to react to this reality. They
often do so unilaterally, or are caught on the back foot
in negotiations. This has enabled the Taliban to set the
rules and parameters of negotiation. The challenge for
the international community now is to figure out how to
engage with the Taliban on these issues in a politically
feasible and strategic way.

The international community could do worse than
dust off the old lessons from dealing with the Taliban
regime in the 1990s. While this study makes clear that
the Taliban have shifted their position on a number of
issues, the question of how to effectively negotiate with
them does not seem to have changed all that much.
Many key Taliban leaders were in government then;
certain tactics, such as public denunciation, failed badly
and often made things worse, while others, such as
persistent, long-term, multi-level engagement, worked
better. Many of these tactical lessons are still applicable.
While this might be a depressing prospect to some,
there may some relief in the fact that these dynamics are
hardly new. A rich body of expertise exists to help inform
future approaches.

29

5 Conclusion

The Taliban set the rules in vast swathes of Afghanistan,
controlling education, access to information, healthcare,
economic activity, expression, behaviour and life prospects
for millions of Afghans. This research not only outlines
the ‘rules’ in Taliban territory, but also sheds light on
how those rules are formed and implemented. Better
understanding of how the Taliban govern, and what drives
their policies, is essential for aid access, human rights
advocacy and any future peace deal. More substantial
field research is urgently required, particularly with much
of the diplomatic and international presence (i.e. the
actors with the power to shape policy) in Afghanistan so
restricted they barely leave their fortified compounds.

Two core areas deserve further attention. First, this
research challenges widely accepted notions of insurgent
influence and control. Control is not an all-or-nothing,
zero-sum equation; the reality is that parts of government
continue to function in areas of Taliban control under
a hybrid service delivery arrangement, and the Taliban
encourage government service delivery as long as this is
according to their rules. There are no clear dividing lines on
where Taliban influence begins and ends, as illustrated by
the gradual, creeping quality of Taliban authority described
by so many interviewees. The degree of influence on
services and everyday life extends, in many places, far into
areas said to be under government control. There are also
areas where multiple authorities – the Taliban, government,
other armed opposition groups, criminal actors, pro-
government militias – are attempting to impose their rule.

This study also challenges prevailing notions of
‘civilian support’. While the international military, in

particular, is focused on civilian support for parties
to the conflict as a zero-sum equation, this is overly
simplistic. Civilians are under extraordinary pressure
from all sides and are most often making choices,
short-termist and based on deeply imperfect information,
in order to survive. Many civilians defended the Taliban
in interviews, but this was more often a rebuke of the
government than a statement of objective support.
Civilians’ expectations of the government are much
higher than those of the Taliban, and the government
has very badly let them down. By contrast, Taliban
governance is not about winning hearts and minds but
about bringing the population to heel.

Second, this research strongly indicates that
everything is open to negotiation. The parameters of that
negotiation are limited, but those who were able to exert
leverage and bargain well – usually Afghan civilians and
aid workers – get better terms for themselves and their
communities. At the same time, the Taliban are becoming
more powerful and more strategic in their efforts to
exert control and influence service delivery. Aid agencies,
the government and the international community seem
worryingly unaware of these developments, deeply
unprepared and reluctant to engage with the Taliban,
despite their growing influence on the ground, including
over aid and government programmes. The Taliban
want to talk (particularly to the aid community and
diplomats), for many reasons, and it is curious that these
actors are refusing to engage on issues they publicly
claim to care about. The question now is whether they
will choose to do so.

30

Bibliography

Ariana News (2017) ‘Afghan local media forced to pay “tax” to Taliban’, Ariana News (https://ariananews.af/
afghan-local-media-forced-to-pay-tax-for-taliban/)

Chopra, A. (2016) ‘Afghan Taliban flex muscles with new telecom “tax”’, Yahoo News (www.yahoo.com/news/afghan-
taliban-flex-muscles-telecom-tax-064416382.html)

Domínguez, G. (2016) ‘How the Taliban get their money’, Deutsche Welle (www.dw.com/en/how-the-taliban-get-their-
money/a-18995315)

Echavez, C. (2016) The political economy of education and health service delivery in Afghanistan. Kabul: Afghanistan
Research and Evaluation Unit

Gaston, E., Sarwari, A. and Strand, A. (2013) Lessons learned on traditional dispute resolution in Afghanistan.
Washington DC: US Institute for Peace (https://brage.bibsys.no/xmlui/bitstream/handle/11250/2475302/Lessons
Learned on Traditional Dispute Resolution in Afghanistan?sequence=1)

GIROA (2017) Ministry-wide Vulnerability to Corruption Assessment of the Ministry of Education. Kabul:
Independent Joint Anti-Corruption Monitoring and Evaluation Committee

Giustozzi, A. (2009) Koran, Kalashnikov, and laptop: the neo-Taliban insurgency in Afghanistan, 2002–2007. New York:
Columbia University Press

Giustozzi, A. and Baczko, A. (2014) ‘The politics of the Taliban’s shadow judiciary, 2003–2013’, Central Asian Affairs 1(2)
Giustozzi, A. and Franco, C. (2012) The battle for schools: the Taliban and state education. Kabul: Afghanistan

Analysts Network
Giustozzi, A. and Franco, C. (2013) The ongoing battle for the schools: uprisings, negotiations and Taleban tactics.

Kabul: Afghanistan Analysts Network
Giustozzi, A., Franco, C. and Baczko, A. (2012) Shadow justice: How the Taliban run their judiciary. Kabul: Integrity

Watch Afghanistan
Gopal, A. and van Linschoten, S. (2017) Ideology in the Afghan Taliban. Kabul: Afghanistan Analysts Network

(www.afghanistan-analysts.org/wp-content/uploads/2017/06/201705-AGopal-ASvLinschoten-TB-Ideology.pdf)
Gul, A. (2018) ‘Taliban attack disrupts power supply to Kabul, several Afghan provinces’, Voice of America

(www.voanews.com/a/taliban-attack-disrupts-power-supply-in-kabul/4316293.html)
Heer, C. (1937) ‘Taxation as an instrument of social control’, American Journal of Sociology 42(4)

(www.journals.uchicago.edu/doi/abs/10.1086/217489)
Hirose, K., Imai, K. and Lyall, J. (2017) ‘Can civilian attitudes predict insurgent violence? Ideology and insurgent

tactical choice in civil war’, Journal of Peace Research 54(1) (http://journals.sagepub.com/doi/full/10.1177/
0022343316675909)

HRW (2017). ‘I won’t be a doctor, and one day you’ll be sick’: Girls’ access to education in Afghanistan. New York:
Human Rights Watch

Islamic Emirate of Afghanistan (2006) ‘Jihadi Code of Conduct (Layha)’
Islamic Emirate of Afghanistan (2009) ‘Code of Conduct for the Mujahedin (Layha)’
Islamic Emirate of Afghanistan (2010) ‘Code of Conduct for the Mujahedin (Layha)’
Islamic Emirate of Afghanistan (2017) ‘Percent of country under the control of Mujahideen of Islamic Emirate’, Voice

of Jihad (https://alemarah-english.com/?p=12443)
Islamic Emirate of Afghanistan (2018) ‘The Islamic Emirate’s Power Agency’s announcement regarding the distribution

of electricity on Kabul’, Voice of Jihad (http://shahamat1.com/?p=111681)
Jackson, A. (2011) High stakes: girls’ education in Afghanistan. Oxford: Oxfam (https://books.google.com/

books?hl=en&lr=&id=J_JgTpxOmIsC&oi=fnd&pg=PA2&dq=high+stakes+girls+education+in+afghanistan&ots=3
bu-pEJvp7&sig=g5P3ych39GeSM84sjISgdd3uGrs)

Jackson, A. and Giustozzi, A. (2012) Talking to the other side: humanitarian engagement with the Taliban in
Afghanistan. London: ODI

Kalyvas, S.N. (2006) The logic of violence in civil war. Cambridge: Cambridge University Press.
Khan, A. (2015) ‘Ghost students, ghost teachers, ghost schools’, Buzzfeed (www.buzzfeed.com/azmatkhan/the-big-lie-

that-helped-justify-americas-war-in-afghanistan?utm_term=.ulWKQEvbY#.cl1wZQ9nj)
Livingston, I.S. and O’Hanlon, M. (2012) Afghanistan Index. Washington DC: Brookings
Ludhianvi, R. (2015) Obedience to the Amir: an early text on the Afghan Taliban movement. First Draft Publishing
Mampilly, Z.C. (2011) Rebel rulers: insurgent governance and civilian life during war. Ithaca, NY: Cornell University Press

https://ariananews.af/afghan-local-media-forced-to-pay-tax-for-taliban/
https://ariananews.af/afghan-local-media-forced-to-pay-tax-for-taliban/
https://www.yahoo.com/news/afghan-taliban-flex-muscles-telecom-tax-064416382.html
https://www.yahoo.com/news/afghan-taliban-flex-muscles-telecom-tax-064416382.html
http://www.dw.com/en/how-the-taliban-get-their-money/a-18995315
http://www.dw.com/en/how-the-taliban-get-their-money/a-18995315
https://brage.bibsys.no/xmlui/bitstream/handle/11250/2475302/Lessons%20Learned%20on%20Traditional%20Dispute%20Resolution%20in%20Afghanistan?sequence=1
https://brage.bibsys.no/xmlui/bitstream/handle/11250/2475302/Lessons%20Learned%20on%20Traditional%20Dispute%20Resolution%20in%20Afghanistan?sequence=1
https://www.afghanistan-analysts.org/wp-content/uploads/2017/06/201705-AGopal-ASvLinschoten-TB-Ideology.pdf
https://www.voanews.com/a/taliban-attack-disrupts-power-supply-in-kabul/4316293.html
http://www.journals.uchicago.edu/doi/abs/10.1086/217489
http://journals.sagepub.com/doi/full/10.1177/0022343316675909
http://journals.sagepub.com/doi/full/10.1177/0022343316675909
https://alemarah-english.com/?p=12443)
http://shahamat1.com/?p=111681)
https://books.google.com/books?hl=en&lr=&id=J_JgTpxOmIsC&oi=fnd&pg=PA2&dq=high+stakes+girls+education+in+afghanistan&ots=3bu-pEJvp7&sig=g5P3ych39GeSM84sjISgdd3uGrs
https://books.google.com/books?hl=en&lr=&id=J_JgTpxOmIsC&oi=fnd&pg=PA2&dq=high+stakes+girls+education+in+afghanistan&ots=3bu-pEJvp7&sig=g5P3ych39GeSM84sjISgdd3uGrs
https://books.google.com/books?hl=en&lr=&id=J_JgTpxOmIsC&oi=fnd&pg=PA2&dq=high+stakes+girls+education+in+afghanistan&ots=3bu-pEJvp7&sig=g5P3ych39GeSM84sjISgdd3uGrs
https://www.buzzfeed.com/azmatkhan/the-big-lie-that-helped-justify-americas-war-in-afghanistan?utm_term=.ulWKQEvbY%23.cl1wZQ9nj
https://www.buzzfeed.com/azmatkhan/the-big-lie-that-helped-justify-americas-war-in-afghanistan?utm_term=.ulWKQEvbY%23.cl1wZQ9nj

31

Mansfield, D. (2017) Understanding control and influence: what opium poppy and tax reveal about the writ of the
Afghan state. Kabul: Afghanistan Research and Evaluation Unit

Mansfield, D. (2018) Bombing heroin labs in Afghanistan: the latest act in the theatre of Counternarcotics. London:
International Drug Policy Unit (LSE)

Pain, A. (2016) Using village context analysis in Afghanistan: methods and wider implications. Kabul/London:
Afghanistan Research and Evaluation Unit/Overseas Development Institute

Pain, A. and Kantor, P. (2010) Understanding and addressing context in rural Afghanistan: how villages differ and why.
Kabul: Afghanistan Research and Evaluation Unit

Pajhwok (2016) ‘Insurgents impose tax on Helmand land owners: public reps’, Pajhwok (www.pajhwok.com/
en/2016/01/05/insurgents-impose-tax-helmand-land-owners-public-reps)

Pajhwok (2017) ‘Taliban collecting tax from Farah landowners’, Pajhwok (www.pajhwok.com/en/2017/04/18/
taliban-collecting-tax-farah-landowners)

Rubin, B.R. (2007) ‘Saving Afghanistan’, Foreign Affairs, January/February (www.foreignaffairs.com/articles/
afghanistan/2007-01-01/saving-afghanistan)

Semple, M. (2014) Rhetoric, ideology, and organizational structure of the Taliban movement. Kabul: US Institute of Peace
(www.usip.org/sites/default/files/PW102-Rhetoric-Ideology-and-Organizational-Structure-of-the-Taliban-Movement.pdf)

Shaheed, A. (2016) ‘Minister sets record straight, only six million in school’, TOLO News (www.tolonews.com/
afghanistan/education-minister-sets-record-straight-only-six-million-scho)

Sharifi, S. and Adamou, L. (2018) ‘Taliban threaten 70% of Afghanistan, BBC finds’, BBC News (www.bbc.com/news/
world-asia-42863116)

Snow, S. (2017) ‘Surge in Afghanistan is underway; 14,000 US troops now in country’, Military Times
(www.militarytimes.com/flashpoints/2017/11/16/trump-surge-in-afghanistan-is-underway-as-14000-us-troops-are-
now-in-afghanistan/)

Special Inspector General for Afghanistan Reconstruction (2016) Schools in Herat Province: observations from site
visits at 25 schools. Washington DC: Special Inspector General for Afghanistan Reconstruction

Special Inspector General for Afghanistan Reconstruction (2018) Addendum to SIGAR’s January 2018 Quarterly
Report to the United States Congress. Washington DC: Special Inspector General for Afghanistan Reconstruction.
(https://fas.org/man/eprint/sigar-2018-01-supp.pdf)

Stanikzai, Z. (2018) ‘Taliban agree to reopening closed schools in Helmand’, Pajhwok (www.pajhwok.com/
en/2018/02/14/taliban-agree-reopening-closed-schools-helmand)

UNAMA Human Rights (2016) Afghanistan Annual Report: Protection of Civilians in armed conflict. Kabul: UNAMA
Human Rights (https://unama.unmissions.org/sites/default/files/poc_annual_report_2015_final_14_feb_2016.pdf)

UNAMA Human Rights (2018) Afghanistan Annual Report: Protection of Civilians in armed conflict. Kabul:
UNAMA Human Rights

https://www.pajhwok.com/en/2016/01/05/insurgents-impose-tax-helmand-land-owners-public-reps
https://www.pajhwok.com/en/2016/01/05/insurgents-impose-tax-helmand-land-owners-public-reps
https://www.pajhwok.com/en/2017/04/18/taliban-collecting-tax-farah-landowners
https://www.pajhwok.com/en/2017/04/18/taliban-collecting-tax-farah-landowners
https://www.foreignaffairs.com/articles/afghanistan/2007-01-01/saving-afghanistan
https://www.foreignaffairs.com/articles/afghanistan/2007-01-01/saving-afghanistan
https://www.usip.org/sites/default/files/PW102-Rhetoric-Ideology-and-Organizational-Structure-of-the-Taliban-Movement.pdf
https://www.tolonews.com/afghanistan/education-minister-sets-record-straight-only-six-million-scho
https://www.tolonews.com/afghanistan/education-minister-sets-record-straight-only-six-million-scho
http://www.bbc.com/news/world-asia-42863116
http://www.bbc.com/news/world-asia-42863116
https://www.militarytimes.com/flashpoints/2017/11/16/trump-surge-in-afghanistan-is-underway-as-14000-us-troops-are-now-in-afghanistan/
https://www.militarytimes.com/flashpoints/2017/11/16/trump-surge-in-afghanistan-is-underway-as-14000-us-troops-are-now-in-afghanistan/
https://fas.org/man/eprint/sigar-2018-01-supp.pdf
https://www.pajhwok.com/en/2018/02/14/taliban-agree-reopening-closed-schools-helmand
https://www.pajhwok.com/en/2018/02/14/taliban-agree-reopening-closed-schools-helmand
https://unama.unmissions.org/sites/default/files/poc_annual_report_2015_final_14_feb_2016.pdf

Evidence.
Ideas.
Change.

ODI

203 Blackfriars Road

London SE1 8NJ

+44 (0)20 7922 0300

info@odi.org

odi.org

odi.org/facebook

odi.org/twitter

ODI is an independent, global think tank, working for a

sustainable and peaceful world in which every person

thrives. We harness the power of evidence and ideas

through research and partnership to confront challenges,

develop solutions, and create change.

mailto:info@odi.org
http://odi.org
http://odi.org/facebook
http://odi.org/twitter

	_Hlk514063198
	_GoBack
	_GoBack
	Acknowledgements
	List of figures
	Executive summary
	1 	Introduction
	1.1 	Methodology

	2 	The evolution of a government in waiting
	2.1 	The beginnings of a shadow system

	3 	Governance on the ground
	3.1 	Education
	3.2 	Healthcare
	3.3 	Justice
	3.4 	Taxation and revenues
	3.5 	Telecommunications and utilities
	3.6 	Beyond revenue generation

	4 	Analysis and discussion
	4.1 	‘Control’ and ‘support’
	4.2 	Civilian bargaining
	4.3 	Variance
	4.4 	Implications: dealing with the Taliban

	5 	Conclusion
	Bibliography
	Figure 1 	Control of districts, November 2015 – October 2017
	Figure 2 	Indicative sketch of Taliban subnational service delivery structures

