

 ICC
CHAMPIONS TROPHY

ENGLAND & WALES 2013

MEDIA INFORMATION

ICC
CHAMPIONS TROPHY
ENGLAND & WALES 2013

The ICC would like to thank
our Commercial Partners
for their support of the
ICC Champions Trophy
England & Wales 2013

COMMERCIAL PARTNERS

BROADCAST PARTNER

WELCOME ICC PRESIDENT

It is my privilege as president of the International Cricket Council to welcome the world's media to England and Wales for the ICC Champions Trophy 2013.

We are graced with three world class venues for the tournament –The Oval, Cardiff and of course Edgbaston, which will host the final on June 23 –all of which boast excellent media facilities.

ICC is dedicated to providing the best working environments for the journalists who travel to our global events, and the ICC Champions Trophy 2013 is no exception. The ICC Media and Communications team, led by Sami ul-Hasan, will be on hand to assist in that aim.

The world's top eight 50-over teams will be battling for the ICC Champions Trophy – the second to be held in these shores. West Indies won back in 2004 in a thrilling final against England.

ICC wants to put on record our thanks to the England and Wales Cricket Board, its staff, the ground authorities, their staff and the volunteers, as well as the ICC staff who have worked so hard to make this tournament a success.

I would also like to thank the ICC's broadcast and commercial partners for their continued support, which is so beneficial to the future development of the sport. And I would like to extend that thanks to members of the media, whose words, commentaries and pictures capture the excitement of our great game and transmit that excitement to millions upon millions of readers, viewers and listeners around the globe.

Alan Isaac
ICC President

WELCOME TOURNAMENT DIRECTOR

As Tournament Director and on behalf of the International Cricket Council and the England and Wales Cricket Board I would like to extend a warm welcome to everyone participating – the competing nations, match officials, spectators, sponsors, broadcasters and of course, the global media.

The ICC Champions Trophy is held every four years and brings together the eight best one-day international teams in the world. The top two teams in each group of four progress to a semi-final, and then onto the final on the 23rd June. We are no doubt set for an amazing display of pressure, passion and enthusiasm.

ICC Champions Trophy 2013 provides fans and spectators the chance to see the finest one - day cricketers in the world in action at some of the greatest venues in the country, the Oval, Cardiff Wales and Edgbaston.

To ensure that the ICC Champions Trophy 2013 delivers a great experience for all our loyal cricket fans we have put together “The Cricketeers” which is a team of volunteers to help you get the most from your visit at the matches.

I wish all competing nations and all those visiting our shores the best of luck and look forward to fifteen exciting matches of one-day cricket, which is the hallmark of the ICC Champions Trophy.

Enjoy the tournament with us!

Steve Elworthy

Tournament Director

ICC
CHAMPIONS TROPHY
ENGLAND & WALES 2013

CONTENTS

TRAVELLING IN ENGLAND & WALES	Section 1
General Information	1.1
Safety and Security	1.2
Medical and Vaccination Information	1.2
Finance	1.2
Tipping	1.3
Visas and Customs	1.3
Travel Information - London	1.3
Travel Information - Birmingham	1.4
Travel Information - Cardiff	1.5
Travel Times and Distances	1.5
Driving in the UK	1.5
Taxi	1.5

TOURNAMENT INFORMATION	Section 2
Event History	2.1
Prize Money	2.1
Fixtures	2.2
Cricket Information	2.4

CONTACTS	Section 3
ICC Contacts	3.1
Venue Contacts	3.3
Accreditation Contacts	3.4
Emergency and Medical Services	3.5
Immigration and Other Useful Contacts	3.6

ESSENTIAL MEDIA INFORMATION	Section 4
Overview	4.1
Accreditation Guide	4.2
Media Ticketing	4.3
Additional Media Services	4.7
Event Administration	4.9
Venue Information - Cities and Venues	4.11
Venue Information - London	4.13
Venue Information - The Oval	4.15
Venue Information - Cardiff - Wales	4.21
Venue Information - Cardiff Wales Stadium	4.23
Venue Information - Birmingham	4.29
Venue Information - Edgbaston	4.31

TEAM INFORMATION	Section 5
Australia	5.2
England	5.4
India	5.6
New Zealand	5.8
Pakistan	5.10
South Africa	5.12
Sri Lanka	5.14
West Indies	5.16

MATCH OFFICIALS	Section 6
ICC Umpires	6.1
ICC Match Referees	6.4

STATISTICS	Section 7
Team Records	7.1
Individual Records - Appearances	7.2
Individual Records - Batting	7.3
Individual Records - Bowling	7.5
Individual Records - Wicket Keeping	7.6

ICC EVENTS AND INITIATIVES	Section 8
Upcoming ICC Events	8.1
Room to Read	8.2
Chance to Shine at the ICC Champions Trophy 2013	8.3
Think Wise (UNAIDS and UNICEF)	8.4

TRAVELLING IN ENGLAND & WALES

1

ICC CHAMPIONS TROPHY

ENGLAND & WALES 2013

TRAVELLING IN ENGLAND & WALES

ENGLAND AND WALES

The United Kingdom (UK) is made up of England, Wales, Scotland and Northern Ireland, and has a population of over 61 million people.

The UK is located off the north-western coast of continental Europe, with a total area of approximately 243,610 square kilometres (94,060 sq. miles). Lying between the North Atlantic and the North Sea, the UK comes within 35 km (22 mi) of the northwest coast of France, from which it is separated by the English Channel.

English is the main language throughout the UK but you will also find Welsh being spoken in Wales. The UK is a hub of cultural diversity, and you will find different languages being spoken wherever you go.

CLIMATE

The UK has a temperate climate. The temperature varies with the seasons, with summer starting around June. This will see the average temperatures start to rise to 20 °C (68 °F).

The prevailing winds come off the Atlantic Ocean in the south-west, and can bear frequent spells of mild and wet weather to the west. During the summer months, this is normally at a minimum, leaving the UK dry and warm.

THE MONARCHY

The monarchy is the oldest institution of government in the world. Queen Elizabeth II is directly descended from King Egbert, who united England under his rule in 829. The only interruption in the history of the monarchy was the republic, which lasted from 1649 to 1660.

Today, the Queen is not only Head of State, but also an important symbol of national unity. The Queen's title in UK is 'Elizabeth the Second, by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Her other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith'. In the Channel Islands and the Isle of Man, the Queen is represented by a Lieutenant-Governor.

THE COMMONWEALTH

Although the seat of the monarchy is in the UK, the Queen is also head of state of a number of Commonwealth states. In each state, the Queen is represented by a Governor-General, appointed by her on the advice of the ministers of the country concerned and completely independent of the British Government. In each case, the form of the royal title varies. Other Commonwealth states are republics or have their own monarchies. In British-dependent territories, governors usually represent the Queen.

RELIGION

The official religion in the UK is Christianity as practised by the Anglican Church. Followers of this branch of Christianity are known as Protestants. Christians constitute about 71% of the population, but the UK is a multi-faith society and all other religions, including Buddhism, Hinduism, Islam, Judaism and Sikhism are freely practised.

TRAVELLING IN ENGLAND & WALES

SAFETY AND SECURITY

England and Wales are generally considered safe countries by international standards, with low rates of street crime and violence.

Like any big cities, it is worth using common sense and taking sensible precautions like those you probably already practice in your own country. Here are a few tips:

- It is advised that you have insurance cover for your travel to the UK
- Plan your route before you leave
- Do not leave your bag unattended anywhere - this can lead to a security alert
- In the UK, cars drive on the left. To ensure you cross the road safely, use designated crossings and only cross when the green figure shows. Take note of the signs indicating to “look right” or “look left” to spot oncoming traffic.

All media personnel are advised to refer to the specific advisories issued by their respective national agencies.

MEDICAL AND VACCINATION INFORMATION

Be sure your routine vaccinations are up to date prior to your travel. You do not require an International Certificate of Vaccination when travelling to the UK, but you should check if one is needed on re-entry into your own country.

The National Health Service (NHS) offers walk-in medical centres throughout the UK, which provide healthcare advice, information and treatment for minor injuries and illnesses. These centres are open to overseas visitors, though a charge may apply. These centres can be found at www.nhs.uk

FINANCE

The Great British Pound (sterling) (GBP) is the currency used in United Kingdom, with the symbol £.

The approximate exchange rate: 0.65 GBP to 1 USD.

ATMs (cash machines) are widespread around all city centres at banks, high streets and shopping centres. International cards are commonly accepted providing they have a four-digit PIN encoded.

Banks are generally open from 9:30am – 4:30pm Monday to Friday and 10:00am – 1:00pm Saturdays. Banks are closed on Sundays.

All cards bearing the Visa, MasterCard or American Express logo are widely accepted in the UK. If your card does not display one of those logos you should contact your bank in advance prior to your travel.

TRAVELLING IN ENGLAND & WALES

TIPPING

Tipping is not obligatory in the UK.

In some restaurants, a service charge is added to the bill, typically 10% or 12.5%. This will be noted on the menu as 'service included'. If service isn't included you are not obligated to tip. It is at your discretion if you wish to leave a tip or not.

For taxis, it is not necessary to tip but is customary to round up to the nearest pound on metered taxi journeys or if the driver has assisted with your bags.

VISAS AND CUSTOMS

Visa requirements are frequently revised, and you are advised to check with the United Kingdom visa website for the latest information regarding your entry to the UK: www.ukba.homeoffice.gov.uk

Custom controls at UK points of entry distinguish between goods bought within the European Union and duty free goods bought elsewhere. Visit HM Revenue and Customs website for full details: www.hmrc.gov.uk

TRAVEL INFORMATION

There is a great range of public transport within all match city centres. For more information, please refer to the following websites:

- London – www.visitlondon.com
- Birmingham – www.visitbirmingham.com
- Cardiff – www.visitcardiff.com

LONDON TRAVEL INFORMATION

London Heathrow Airport

Located 32 km west of London, Heathrow is the UK's busiest airport. Public transport travel is strongly advised and the Heathrow Express train service is the fastest way to travel into central London.

Heathrow Express

Fast, frequent trains operate from Heathrow to London - Paddington. Trains run every 15 minutes, and journey time is 15 minutes from Terminals 1 and 3, or 21 minutes from Terminal 4 and 5: www.heathrowexpress.com

London Underground

Piccadilly Line trains operate a frequent, cost-effective service into central London, with a journey time of approximately 50 -60 minutes: www.tfl.gov.uk

Heathrow Connect

Stopping trains run from Heathrow to Paddington via local stations in West London. Trains run every 30 minutes, and journey time is 25 - 30 minutes from Terminals 1, 3, 4 and 5: www.heathrowconnect.com

National Express Coach

Frequent coach services run throughout the day to Victoria with journey times of between 40 and 80 minutes.

TRAVELLING IN ENGLAND & WALES

Taxi

London Taxis are available from each airport terminal. The cost to central London is £40 - £70, and journey time is approximately one hour.

For more information about travelling to and from Heathrow Airport and the services available at each terminal visit: www.heathrowairport.com

Gatwick Airport

Located 45 km South of London, Gatwick is the second largest airport in the UK.

Gatwick Express

Fast, frequent trains operate from Gatwick to Victoria Station in Central London, with a journey time of 30 minutes: www.gatwickexpress.com

First Capital Connect

Frequent trains operate from Gatwick to London Bridge and St Pancras International, with an average journey time between 35 and 45 minutes: www.firstcapitalconnect.com

National Express

Frequent coach services run throughout the day with a journey time to Victoria in central London of 1 hour 30 minutes to 2 hours: www.nationalexpress.com

Taxi

Private hire taxi services are provided by the airport's official taxi company, Airport Cars Gatwick: www.gatwickairport.com

For more information about traveling to and from Gatwick Airport and the services available at each terminal visit: www.gatwickairport.com

BIRMINGHAM TRAVEL INFORMATION

Birmingham International Airport

Located 10 km South East of Birmingham City Centre.

Train Services

Frequent trains operate from Birmingham International Railway Station, which is located next to the Airport, with connection into Birmingham New Street Station (Birmingham City Centre). The journey time is approximately 10 minutes.

National Express coach

Frequent coach services run throughout the day to Birmingham City Centre, with a journey time of 20 to 30 minutes: www.nationalexpress.com

Taxi

Taxis are available outside of the terminal. For enquires, call 0121 782 2744

For more information about travelling to and from Birmingham Airport and the services available visit: www.birminghamairport.co.uk

TRAVELLING IN ENGLAND & WALES

CARDIFF TRAVEL INFORMATION

Cardiff Airport

Cardiff is served by regular direct flights from the U.K. and other European destinations. Cardiff International Airport is located 12 miles west of Cardiff city centre, and 10 miles from Junction 33 of the M4.

Train Services

Trains operate every hour from Monday to Saturday and every two hours on Sundays between Cardiff International Airport and Cardiff Central.

A complimentary shuttle bus service is available for passengers with a valid train ticket, which carries passengers to the airport terminal.

For further information call: 0845 748 49 50, or visit

www.arrivatrainswales.co.uk.

Bus

The Cardiff Bus service X91 operates between Cardiff Central station and Cardiff Airport every two hours during the day seven days a week. The bus journey takes approximately 35 minutes from Cardiff Central to the airport.

Taxi

Checker Cars is the airport's official taxi operator and offers a 24 hour service. A taxi booking office is located outside the arrivals hall.

TRAVEL TIMES AND DISTANCES

Travel by Car

London - Cardiff via the M4 with a distance of 240 km (150 miles) - travel time 3 hours

London – Birmingham via M1 and M6 with a distance of 190 km (120 miles) - travel time 2 hours 30 minutes

Cardiff – Birmingham via M4 and M5 with a distance of 180 km (115 miles) - travel time 2 hours 15 minutes

Travel by Rail

London Paddington – Cardiff Central, travel time 2 hours 5 minutes

London Euston – Birmingham New Street, travel time 1 hour 30 minutes - 2 hours

Cardiff Central – Birmingham New Street, travel time 2 hours

DRIVING IN THE UK

In the UK, cars drive on the left side of the road. All routes are clearly sign posted showing direction and speed limits. Car hire is available from all major airports and within the cities. Regulations usually apply such as holding your driver's license for a minimum of 2 years, and an International Drivers Permit may be required.

TAXI

Taxi services are readily available at all rail stations and airport plus within cities. They are usually licensed to carry 4 or 5 people. Unless pre-booked, the rate is registered by a meter.

TOURNAMENT INFORMATION

2

ICC CHAMPIONS TROPHY
ENGLAND & WALES 2013

TOURNAMENT INFORMATION

The ICC Champions Trophy is an elite event for the top eight nations in the Reliance ICC ODI Rankings. The event, formerly known as the ICC Knockout, has been held six times.

The eight teams competing in this year's event are the the top eight sides on the Reliance ICC ODI Championship as on 31 January 2012.

EVENT HISTORY

There have been six editions of the ICC Champions Trophy.

Year	Venue	Winner
1998	Bangladesh	South Africa
2000	Kenya	New Zealand
2002	Sri Lanka	Sri Lanka/India
2004	England	West Indies
2006	India	Australia
2009	South Africa	Australia

PRIZE MONEY

Prize money in USD	
Winner of final	\$2,000,000
Runner-up	\$1,000,000
Third and fourth	\$400,000 each
Third in the group	\$100,000 each
TOTAL	\$4,000,000

FIXTURES

MATCH SCHEDULE

Group A	Group B
Australia	India
Sri Lanka	South Africa
England	Pakistan
New Zealand	West Indies

Warm-up matches

Date	Edgbaston	Oval	Cardiff
30-May	SL v Pak (D/N)		
1-June	Ind v SL (D)		Aus v WI (D/N)
3-June		SA v Pak (D)	
4-June	SL v WI (D)		Aus v Ind (D)

Group matches

Date	Edgbaston	Oval	Cardiff
6-June			Ind v SA (D)
7-June		Pak v WI (D)	
8-June	Eng v Aus (D)		
9-June			SL v NZ (D)
10-June	SA v Pak (D/N)		
11-June		WI v Ind (D)	
12-June	NZ v Aus (D)		
13-June		Eng v SL (D/N)	
14-June			SA v WI (D)
15-June	Ind v Pak (D)		
16-June			Eng v NZ (D)
17-June		Aus v SL (D/N)	

Semi-Finals

Date	Edgbaston	Oval	Cardiff
19-June		Semi Final A1 v B2 (D)	
20-June			Semi Final A2 v B1 (D)

Finals

Date	Edgbaston	Oval	Cardiff
23-June	Final (D)		

Day matches start 10:30 local time

Day/night (D/N) matches start at 1:00 pm local time

CRICKET INFORMATION

PLAYING CONDITIONS

A full copy of the Playing Conditions for the ICC Champions Trophy 2013 is available at the official tournament website:

www.icc-cricket.com/championstrophy/about/243/playing-conditions.

THE DUCKWORTH-LEWIS METHOD

The Duckworth-Lewis (D-L) method sets revised targets in rain-interrupted limited-overs matches in accordance with the relative run scoring resources that are at the disposal of the two sides.

Information on the D-L method can be found at the ICC website:

www.icc-cricket.com/about/36/anti-doping.

ANTI-DOPING

The ICC has a zero-tolerance policy on the use of prohibited drugs, and became a signatory of WADA in July 2006. The ICC Anti-Doping Code, compliant with the WADA Code, ensures cricket plays its part in the global fight against drugs in sport.

Information on the ICC's Anti-doping Code can be found at the ICC website:

www.icc-cricket.com/anti_doping/overview.php.

ANTI-RACISM

Across the world, cricket has a rich and diverse history and regularly demonstrates its capacity to break down boundaries and draw cultures together. There is a strong tradition of fans from rival teams enjoying matches side by side and the off-field camaraderie amongst players is a celebrated feature of the game.

The ICC Anti-racism Code - one of the toughest in world sport - confirms a level of commitment from the ICC and its Members to promote and encourage participation at all levels regardless of race, colour, religion, national or ethnic origin, and to ensure that there is no discrimination in the sport.

Information on the ICC's Anti-racism Policy can be found at the ICC website:

www.icc-cricket.com/about/37/anti-racism.

ANTI-CORRUPTION

The ICC's Anti-Corruption and Security Unit is an operating division of the ICC Code of Conduct Commission. All players and officials that take part in the top level of international cricket pass through the ACSU's education programme.

The ICC's Regional Security Managers coordinate the ACSU's prevention measures. They are present at every ICC tournament and international series to ensure that strict anti-corruption protocols are enforced at all venues, particularly around the dressing room areas.

Anti-corruption: Information on the ICC's Anti-racism Policy can be found at the ICC website: **www.icc-cricket.com/about/35/anti-corruption**.

CONTACTS

3

ICC CHAMPIONS TROPHY
ENGLAND & WALES 2013

ICC CONTACTS

ICC MEDIA AND COMMUNICATIONS

ICC Media and Communications will oversee media liaison and operations during the tournament, covering the three venues:

Sami ul Hasan

ICC Media Manager

Email: sami.ulhasan@icc-cricket.com

Tel (UAE): + 971 50 452 8662

Tel (UK): + 44 (0) 771 839 4720

Bridget Rive

ICC Media Manager

Email: bridget.rive@icc-cricket.com

Telephone (UAE): + 971 5066 401 223

Tel (UK): + 44 (0) 771 839 4481

ICC MEDIA RIGHTS, BROADCAST AND DIGITAL

ICC Media Rights, Broadcast and Digital will oversee the broadcast and media rights operations during the tournament. Every televised match will have a representative from the ICC's Media Rights and Broadcast Department:

Aarti Dabas

ICC Rights, Broadcast and Digital Manager

Email: aarti.dabas@icc-cricket.com

Tel (UAE): + 971 506 401 510

Tel (UK): + 44 (0) 771 839 4474

Simon Varney

ICC Senior Venue Broadcast Manager

Email: simon.varney@icc-cricket.com

Tel (UAE): + 971 505 545 029

Tel (UK): + 44 (0) 771 839 4978

Lara Richards

ICC Venue Broadcast Manager

Email: lara.richards@icc-cricket.com

Tel (UAE): + 971 506 401 549

Tel (UK): + 44 (0) 771 839 4501

Chandresh Narayanan

ICC Venue Broadcast Manager

Email: chandresh.narayanan@icc-cricket.com

Tel (UAE): + 971 506 402 149

Tel (UK): + 44 (0) 771 839 4483

Chandresh is also the main point of contact for website and social media queries.

ICC CONTACTS

MARKETING AND ICC INITIATIVES

Lucy Benjamin

ICC CSR Manager

Email: lucy.benjamin@icc-cricket.com

Tel (UAE): + 971 505 545 893

Tel (UK): + 44 (0) 780 885 9410

ICC MEDIA OPERATIONS AND PHOTOGRAPHY MANAGERS

Maria O'Donoghue

Head of Media Operations and Accreditation

Email: maria.odonoghue@ecb.co.uk

Tel: +44 (0) 7917 750 869

Susan Warrilow

Venue Photographer Manager

Email: susan.warrilow@ecb.co.uk

Tel: +44 (0) 7554 229 540

VENUE CONTACTS

VENUE FACILITIES MEDIA CONTACTS

Jon Surtees

Venue Facilities Media Manager, The Oval

Email: jsurtees@surreycricket.com

Tel: +44 (0) 7813 130 331

Tom Rawlings

Venue Facilities Media Manager, Edgbaston

Email: tomrawlings@edgbaston.com

Tel: + 44 (0) 7770 728 409

Martyn Bicknell

Venue Facilities Media Manager, Cardiff Wales Stadium

Email: martyn.bicknell@glamorgancricket.co.uk

Tel: + 44 (0) 7810 445 464

VENUE OPERATIONS CONTACTS

Ellie Haig

Venue Operations Manager, The Oval

Email: ehaig@surreycricket.com

Tel: +44 (0) 7903 045 323

Dan Cherry

Venue Operations Manager, Cardiff Wales Stadium

Email: dan@glamorgancricket.co.uk

Tel: +44 (0) 7977 100 286

Jenny Mills

Venue Operations Manager, Edgbaston

Email: jenny.mills@ecb.co.uk

Tel: +44 (0) 7837 360 081

ACCREDITATION CONTACTS

ACCREDITATION CONTACTS

Maria O'Donoghue

ICC Champions Trophy 2013: Head of Media Operations and Accreditation

Email: maria.odonoghue@ecb.co.uk

Tel: +44 (0) 7917 750 869

Rachel Lamb

ICC Champions Trophy 2013: Accreditation Manager

Email: Rachel.lamb@ecb.co.uk

Tel: +44 (0) 7800 779 202

Nicole Reynolds

ICC Champions Trophy 2013: Media Accreditation Manager

Email: nicole.reynolds@ecb.co.uk

Tel: +44 (0) 7837 355 410

Fran Leighton

Venue Accreditation Manager, The Oval

Email: fran.leighton@ecb.co.uk

Tel: +44 (0) 7584 481 840

Katie Valkovic

Venue Accreditation Manager, Cardiff Wales Stadium

Email: Katie.valkovics@ecb.co.uk

Tel: +44 (0) 7837 354 957

Harriet Jackson

Venue Accreditation Manager, Edgbaston

Email: harriet.jackson@ecb.co.uk

Tel: +44 (0) 7800 802 722

EMERGENCY AND MEDICAL SERVICES

EMERGENCY SERVICES

Emergency Service	Telephone Number	Website
Ambulance	999	
Police	999	
Police (not urgent)	101	
Fire Department	999	
Medical - NHS Direct	+44 (0) 845 4647	www.nhsdirect.nhs.uk
Poisons Info Service	+44 (0) 845 4647	www.npis.org
Red Cross	+44 (0) 207 562 2000	

HEALTH AND MEDICAL SERVICES

To find information on health and medical services provided in England and Wales, please visit www.nhs.uk and www.wales.nhs.uk for locations and opening times of services.

IMMIGRATION AND OTHER USEFUL CONTACTS

IMMIGRATION AND FOREIGN MISSIONS

For information regarding visas and immigration, please visit www.ukba.homeoffice.gov.uk.

Foreign missions in the UK include:

Country	Contract Number	Address
Australia High Commission	+44 (0) 207 379 4334	Strand, London, WC2B 4LA
India High Commission	+44 (0) 207 836 8484	India House, Aldwych, London, WC2B 4NA
New Zealand High Commission	+44 (0) 207 930 8422	New Zealand House, 80 Haymarket, London, SW1 4TQ
Pakistan High Commission	+44 (0) 207 664 9204	34-36 Lowndes Square, London, SW1X 9JN
South Africa High Commission	+44 (0) 207 451 7299	South Africa House, Trafalgar Square, London, WC2N 5DP
Sri Lanka High Commission	+44 (0) 207 262 1841	No. 13, Hyde Park Gardens, London, W2 2LU
West Indies Antigua and Barbuda High Commission	+44 (0) 207 258 0070	2nd Floor, 45 Crawford Place, London, W1H 4LP
Jamaican High Commission	+44 (0) 207 823 9911	1-2 Prince Consort Road, London, SW7 2BZ
St Lucia High Commission	+44 (0) 207 370 7123	1 Collingham Gardens, South Kensington, London, SW5 0HW
St Kitts & Nevis High Commission	+44 (0) 207 937 9718	10 Kensington Court, Kensington, London, W8 5DL
Barbados High Commission	+44 (0) 207 299 7150	1 Great Russell St, London, WC1B 3ND
Republic of Trinidad and Tobago High Commission	+44 (0) 207 245 9351	42 Belgrave Square, London, SW1X 8NT
Guyana High Commission	+44 (0) 207 299 8684	3 Palace Ct, London, W2 4LP

OTHER USEFUL CONTACTS

In the event of a breakdown on the motorway, try and get off at the next junction. If that isn't possible, pull over safely onto the hard shoulder.

For road side assistance if you don't have cover under your rental car agreement, follow the signs to the nearest SOS telephone box to call for assistance.

ESSENTIAL MEDIA INFORMATION

4

ICC CHAMPIONS TROPHY
ENGLAND & WALES 2013

ESSENTIAL MEDIA INFORMATION

OVERVIEW

The ICC Champions Trophy 2013 aims to provide extensive, world-class facilities to the media.

This section provides the practical information you require in relation to the media facilities available, both on match days and non-match days.

These facilities include:

- accreditation information
- venue media facilities
- accreditation centres
- additional media services available during the tournament

ACCREDITATION OVERVIEW

A full tournament accreditation system will be in operation across all venues for all ICC Champions Trophy 2013 matches, warm-up matches and practice sessions.

The accreditation system is designed to help, not to hinder. Its purpose is to provide accredited persons with a controlled environment in which they can work as efficiently and as effectively as possible. Accreditation is the method of providing access to match venues for all working personnel who do not hold a match ticket.

Media personnel wishing to access the stadia or any off-site practice grounds on non-match days are advised to wear their accreditation, while the NRH camera persons will be provided venue-specific bibs, as the venue security will be operating 24 hours a day during the tournament, and accreditation will be required to access media facilities and any preferential media parking that may be arranged.

An accreditation pass is personal and non-transferable. Any breach of this condition will lead to immediate revocation of the accreditation.

It allows access to certain accredited areas but does not entitle the holder to a press seat or photo position. On match days, a press box or photographer pass will be required, which will be scanned at turnstiles. Certain members of the media will also require a secondary accreditation device (see below).

All media accreditation-related queries should be directed to **nicole.reynolds@ecb.co.uk**.

All broadcast accreditation-related queries should be directed to **lara.richards@icc-cricket.com** or **maria.odonoghue@ecb.co.uk**.

ACCREDITATION GUIDE

ACCREDITATION CENTRES

There will be an accreditation centre located in each host city. The accreditation centre in London will be open from Friday, 24 May 2013, and its hours of operation are listed later in this section.

The accreditation centre in Cardiff and Birmingham will be open from Monday, 20 May 2013, and their operating hours are also listed in this section.

Please note the published hours are subject to change should the need arise.

TOURNAMENT ACCREDITATION PASS COLLECTION PROCEDURES

Written press and photographers must collect their passes from the accreditation centre they indicated in their original application.

All accreditation passes must be collected in person. You will be asked to produce the photo identity document you provided when you applied on line for accreditation in order to collect your pass, a copy of which will be taken for our records. You will be asked to sign for your pass on receipt. Collection and signature will confirm your agreement to the media tournament terms and conditions.

LOST / STOLEN / FORGOTTEN ACCREDITATION PASSES

Any lost or stolen accreditation pass represents a potential compromise to tournament security. It is therefore essential that every effort is made to look after passes. A lost or stolen pass should be immediately reported to the nearest police station (a police report will be required), to any operational accreditation centre, and via email to iccct2013.accreditation@ecb.co.uk. A full police investigation will be undertaken prior to any decision being made to re-issue the pass and this is likely to cause a delay. If a pass has been left at a hotel or other local venue, the accredited media person will be required to return to the location to retrieve it. No additional or temporary pass will be issued.

MEDIA TICKETING

TOURNAMENT ACCREDITATION PASS AND MATCH ALLOCATIONS

Media will be issued with a tournament accreditation pass that is valid for all tournament venues, warm-up matches and official team practices.

As entrance to venues on match days will be barcoded, only the match-day journalists (print and electronic) will be allowed access inside the venue. Photographers will also be issued a numbered bib on each match day.

A media accreditation pass itself does not automatically entitle the holder to entry into the venue. All passes will be scanned on match days and only those who have been allocated a seat in the press box, or a photo position, will be able to enter. Note that non-rights holding broadcasters will not be permitted to bring any recording equipment into the venue on match days. All match accreditation requests made by individual journalists, photographers and non-rights-holding broadcasters are collated and ranked in accordance with the pre-agreed priority order. This order is determined by the ICC, which has ultimate control over the process.

All media attending the tournament are required to sign and adhere to the tournament media terms and conditions. These can be found in the media section of the event website at www.icc-cricket.com.

There are two match-specific media priority orders; one for determining the allocation of press seats in press boxes and overflow seating areas, and another for determining the allocation of photographic positions.

The priority order for media match ticketing can be found in the media section of the event website at www.icc-cricket.com.

PRIORITY ORDER FOR MATCH DAYS

There are two match-specific media priority orders; one for determining the allocation of press seats in press boxes, and another for determining the allocation of photographic positions.

Media priority order for the ICC Champions Trophy 2013 is as follows:

Priority for press/non-rights broadcasters:

- 1 International News Agencies
- 2 National News Agencies from competing countries
- 3 National Daily Newspapers from competing countries*
- 4 National Daily Newspapers from other countries*
- 5 National Sunday Newspapers from competing countries*
- 6 National Sunday Newspapers from other countries*
- 7 Cricket Website journalists
- 8 TV / radio reporters from competing teams
- 9 Cricket specialist magazines/publications from competing countries
- 10 TV / radio reporters from other countries
- 11 Cricket specialist magazines/publications from other countries
- 12 Regional Daily Newspapers from competing countries

MEDIA TICKETING

- 13 Regional Daily Newspapers from other countries
- 14 Other Regional Daily Newspapers from competing countries
- 15 Other Regional Daily Newspapers from other countries
- 16 Sports specialist magazines from competing countries
- 17 Sports specialist magazines from other countries
- 18 General interest magazines from competing countries
- 19 General interest magazines from other countries
- 20 Other organisation / publication / website journalists

Priority for photographers (not including ICC Photographer):

- 1 International Wire Agency
- 2 National Wire Agency from competing countries
- 3 National Daily Newspapers and recognised specialist cricket photographers from competing countries*
- 4 National Wire Agency from other countries
- 5 National Daily Newspapers and recognised specialist cricket photographers from other countries*
- 6 Photo wire agency from other countries
- 7 National Sunday newspapers from competing countries*
- 8 National Sunday newspapers from other countries*
- 9 Photo agencies (with sponsored assignments) from competing countries
- 10 Photo agencies (with sponsored assignments) from other countries
- 11 Regional newspapers from competing countries
- 12 Regional newspapers from other countries
- 13 Website
- 14 Freelance photographers from competing countries
- 15 Other freelance photographers

* For matches taking place on Saturdays, Daily publications will exchange priority position with Sunday publications.

MEDIA TICKETING

PRESS BOX, MEDIA CENTRE, OVERFLOW SEATING ALLOCATIONS

Space is limited at each venue due to high demand, so please be aware that your match/press box and photography position request is not necessarily a guarantee that the ICC will be able to accommodate all your requests.

A waiting list will operate and media who do not take up a position they have requested in a press box or overflow seat 30 minutes before the scheduled start of play may lose their allocation.

Code of Conduct

Please note that photographers are required to agree to the code of conduct for the tournament as well as the tournament media terms and conditions. For full details, please refer to the media section of the official event site at www.icc-cricket.com.

Photographers should adhere to the requests of security personnel, tournament officials and venue staff at all times.

Special Requests for photographers

Final arrangements at each venue will be confirmed at the photographers' briefing. Should photographers wish to take venue shots prior to the game they should make this clear to the venue photographer manager before the briefing. Every effort will be made to give photographers access to their requested vantage points.

Equally, should photographers wish to gain access to a specific elevated position or locate a remote camera, they should make this request to the venue photographer manager. Whenever possible, photographers are encouraged to meet with the photographer manager prior to match days at the stadium to discuss any special requests. Wherever possible, the requests will be facilitated, although access to restricted locations may not be available in all cases.

Photographers should note that any cameras or equipment left in remote positions or unattended at any time are the responsibility of the individual. The ICC, the ECB, tournament staff and volunteers cannot take responsibility for any equipment misplaced, damaged, lost or stolen.

Waiting Lists

Accredited journalists and photographers who are not allocated a press-box seat or position for a match due to excess demand will be placed on a waiting list.

MEDIA TICKETING

No Shows

Journalists and photographers who have requested and been allocated to a match-day or photo position and who subsequently fail to collect that ticket, or fail to report their cancellation before the deadline without good reason, may be penalised and placed at the bottom of the priority order for the next match. Multiple no-shows without prior warning may result in further match requests being suspended for the individual and organisation. Failure to attend two match days, which have been requested by an individual, may result in the withdrawal of accreditation.

Media should advise of any cancellations or revised plans by emailing **iccct2013.accreditation@ecb.co.uk**.

Applications for Semi-Finals and Final

Accreditation for press box positions/photo positions at the semi-finals and the final can only be made after the conclusion of first round matches on 17 June 2013 through individuals' online accounts. Due to limited space in the press boxes and high demand, strict pecking order will be followed and journalists whose teams are involved in the semi-finals will get the priority (according to the pecking order).

ADDITIONAL MEDIA SERVICES

RAPIDE TEXT MESSAGE SERVICE

During the ICC Champions Trophy 2013, the ICC will introduce the use of Rapide text messaging to communicate with accredited media. Rapide offers real-time communication, and will be used during the tournament to advise media of scheduling changes, announcements, media opportunities and other relevant notifications.

Media must opt into the Rapide service when they apply for accreditation. Media can confirm their correct, local contact number when collecting their accreditation documents at their nominated venue.

Media may sign up for the service after the applying for accreditation by emailing iccct2013.accreditation@ecb.co.uk.

WILDTRACK RECORDING AND STREAMING OF POST-MATCH PRESS CONFERENCES

During the ICC Champions Trophy 2013, Wildtrack will provide broadcast coverage of post-match press conferences. This includes:

- Unedited, HD broadcast coverage of all 15 event match press conferences, which will be available for download from the ICC online media centre
- Edited clips of all 15 event match press conferences that can be viewed on the ICC online media centre
- A live feed stream of the following five match press conferences, which can be viewed on the ICC tournament website:
 - Sat, 8 June - England v Australia at Edgbaston
 - Sat, 15 June - India v Pakistan at Edgbaston
 - Wed, 19 June, semi-final 1, The Oval
 - Thurs, 20 June, semi-final 2, Cardiff
 - Sun, 23 June, final, Edgbaston

ASAP PRESS CONFERENCE TRANSCRIPT SERVICES

Within minutes of the completion of each press conference, ASAP Sports will produce a complete, word-for-word FastScript of the press conference which is instantly delivered in hard copy and electronic form to media.

The end result is journalists don't have to worry about missing an interview, trying to read illegible notes or attempting to transcribe a poorly recorded press conference because they will have a verbatim FastScript within minutes of the completion of the press conference.

The transcripts will be available from the ICC website within one hour of the completion of the press conference, at www.icc-cricket.com.

ADDITIONAL MEDIA SERVICES

TOURNAMENT PHOTOGRAPHY

For the ICC Champions Trophy 2013, ICC/Getty Images will be providing exclusive images as well as match-day coverage. The ICC/Getty Images photographs can be accessed and licensed via the Getty Images website: www.gettyimages.com/sport, and also by clicking on the International Cricket Council collection on the same site.

Should you wish to access, license and download the ICC/Getty Images photographs during the tournament, and do not have an account with Getty Images, please email richard.pitts@gettyimages.com.

All images taken from the ICC/Getty Images collection from the Champions Trophy 2013 should be credited as ICC/Getty Images.

Please note if you have a Getty Images Editorial account you may need to speak with your current Getty account contact to access the ICC Collection.

OFFICIAL TOURNAMENT WEBSITE

The official event website for the ICC Champions Trophy 2013 is accessible via www.icc-cricket.com.

The event website provides a comprehensive overview of the tournament and its history. The key features are:

- Latest news
- Live scores for all matches
- Match video highlights
- Tournament statistics
- Player profiles
- Team profiles
- Tournament statistics
- Ticketing information
- Social networking features
- Fantasy League
- Photo galleries
- Videos on demand

TOURNAMENT ONLINE MEDIA CENTRE

The online media centre will also contain a number of additional features. It will provide an up-to-date service on all media opportunities and training sessions, as well as videos for download, press conference clips for download, audio clips for download, transcripts of press conferences, the latest ICC announcements, images and.

To access the online media centre, go to www.icc-cricket.com and use the password details provided by the ICC via a pre-event media release.

You can also follow the tournament via twitter and facebook:

Tournament hashtag: #ct13

Facebook address: www.facebook.com/cricketicc

EVENT ADMINISTRATION

EVENT TECHNICAL COMMITTEE

The members of the Event Technical Committee (ETC) are as follows:

Geoff Allardice - Chairman of the Technical Committee, ICC General Manager - Cricket

Steve Elworthy - Tournament Director

Campbell Jamieson - IDI Representative

Alan Fordham - Host Representative

David Lloyd - Independent Nominee

Sourav Ganguly - Independent Nominee

As per the MPA, the purpose of the ETC shall be to deal with issues arising during the Event. The jurisdiction of the ETC is as follows:

- a) Pre-event briefings of Squad's management, umpires and Referees;
- b) Appointment, in conjunction with IDI, of umpires and Referees for each Match;
- c) Decisions on issues relating to Medical Regulations, Playing Conditions (including the rescheduling of Matches and allocation of points in respect of Matches), Player eligibility and the replacement of Players; enforcement of the ICC Code in circumstances which fall outside the jurisdiction of the Referee (including without limitation matters which would normally fall within the jurisdiction of a Player's or Team Official's Home Board under clause D.11 of the ICC Code); approval of the granting of leave of absence to Squad Members; issuing notifications requiring Squad Members to comply with the Squad Terms and notifying potential breaches of the Squad Terms to the ICC Disputes Resolution Committee.

REPLACEMENT PLAYER APPLICATION PROCESS

All applications for replacement players must be made in writing to the Event Technical Committee. All submissions must be accompanied by a medical diagnosis from a certified medical practitioner (not a member of a team squad)

MATCH OFFICIALS AND APPOINTMENTS

Match Officials' information can be found in section 7 of the Media Guide.

Umpires and match referee appointments for the semi-finals and final will not be confirmed by the event technical committee until the end of the group stage.

For all televised matches two on-field umpires, a third umpire (TV) and a fourth umpire will be appointed. For all other matches two on-field umpires and a reserve (third) umpire will be appointed. Nb All tournament games are televised

EVENT ADMINISTRATION

TEAM MEDIA AND BROADCAST PROTOCOLS – SUMMARY

ICC's official broadcast partner and host broadcaster, Fox STAR Sports ('FSS'), will produce live coverage of all the 15 men's matches in around 180 territories via FSS's global licensees.

In this background, the teams, therefore, need to be prepared for a high level of interest in their players and frequent interaction with the media.

The team media protocols provide a framework of formal media opportunities aimed at promoting the event while, most importantly, enabling players to prepare effectively for a busy schedule of important matches.

Activity	Timing	Detail
Arrival Media Conference	After arrival in the United Kingdom as per schedule	To be announced via media release
Competitive matches (TV matches)		Post-match media conference immediately after the end of the presentation ceremony
Other Media Requests	Duration of the tournament	Additional requests for interviews and player access outside ICC guidelines will be entirely at Team management discretion

MEDIA AND BROADCAST COMPLAINTS

Complaints about the content of any media report or the behavior of any journalist should be referred in the first instance to **Sami Ul-Hasan** from the ICC.

Complaints about the content of broadcast or conduct of any rights-holder should be referred in the first instance to **Aarti Dabas** from the ICC.

VENUE INFORMATION

CITIES AND VENUES

- 1 BIRMINGHAM** (EDGBASTON)
- 2 CARDIFF - WALES** (CARDIFF WALES STADIUM)
- 3 LONDON** (THE OVAL)

VENUE INFORMATION LONDON

CITY INFORMATION, LONDON

London is the cultural, economic and political capital of England and the United Kingdom. More than 300 languages are spoken throughout the city, creating a wealth of diversity within its culture and communities.

Running through the heart of the city is the river Thames, which provides a stunning backdrop for many of the city's attractions.

London contains four world heritage sites: the Tower of London, Kew Gardens, the Palace of Westminster (including Houses of Parliament and Westminster Abbey) and Maritime Greenwich, all celebrated for their special cultural or physical significance. Other famous landmarks that have formed the London landscape, nestled in amongst the many beautiful parks, are Buckingham Palace, St Pauls Cathedral, Tower Bridge, Trafalgar Square, the London Eye, Piccadilly Circus and, most recently joining the landscape, the Shard.

If it is arts and culture that you are after, you will find an abundance within the city's many museums, galleries and theatres. No matter how many times you visit London, you will always find something new to experience.

Places of Worship

Places of worship such as churches, gurdwaras, mosques, synagogues and temples are plentiful in London.

For further information, please speak to your hotel reception.

MY CITY GUIDE LONDON

John Etheridge

The Sun

Oxo Tower Restaurant

What do you think will be special about the event?

England has a great chance of finally winning a 50-over global tournament

What is the best cricket match you've watched at The Oval?

The Ashes-decider of 2005, of course, and the England v West Indies Test of 1976 was memorable for many reasons

What is your favourite thing about The Oval?

I saw my first-ever match at the Oval and I like the unpretentious feel. The new development fits in well and the pitch usually encourages good cricket

What is your favourite thing to do in London?

Hundreds of possibilities but try a walk along the Thames followed by a visit to Gordon's Wine Bar, near the Embankment

Which is your favourite restaurant in London?

Oxo Tower for views, Hawksmoor Seven Dials for steaks and Scott's for fish and celebs

What are five things that a visitor must do in London?

- 1 Tea at the Dorchester Hotel*
 - 2 Go for a run or roller-blade in Hyde Park*
 - 3 Conducted tour of Lord's*
 - 4 Spend an evening at the Comedy Store at Piccadilly Circus – laugh and sightseeing combined*
 - 5 Visit the Tate Modern*
-

THE OVAL

The image features a vibrant red background with several large, overlapping, curved shapes in various shades of red and orange. These shapes create a sense of movement and depth, resembling stylized waves or abstract architectural elements. The text 'THE OVAL' is positioned in the upper left quadrant, oriented vertically.

OPEN FOR GROUND MAP

The Oval
 Kennington
 London SE11 5SS
www.surreycricket.com

KEY

- | | |
|---|-------------------------------------|
| 1 Media Centre (includes)
Press Box
Photographers Work Area
Overflow Seating
Press Conference Room | 2 Broadcast Compound |
| | 3 Media Entry |
| | 4 Press Conference Room |
| | 5 Venue Accreditation Centre |

ICC
CHAMPIONS TROPHY
 ENGLAND & WALES 2013

VENUE INFORMATION

THE OVAL

Established in 1845, the 23,500-seater Oval is seen as 'where it all began'. The first-ever Test on English soil was played at The Oval in September 1880, with England defeating Australia by five wickets, and WG Grace scoring a hundred on debut.

The Oval is also where the legend of the Ashes was born. In August 1882, chasing only 85 to win, England slumped from 51 for 2 to 78 all out and the next morning, The Sporting Times published its famous mock obituary.

Owned by the Duchy of Cornwall (the Prince of Wales), The Oval came about in the 1790s when an oval road was laid around what was then a cabbage patch. The land was opened as a cricket ground in 1845 after 10,000 turfs were brought in from Tooting Common. It has been Surrey headquarters ever since, even though it has been well outside the county boundary for many years.

The Oval first hosted an ODI in September 1973, when England lost to West Indies by eight wickets. The first T20I was played at the ground in June 2007, again a loss to the West Indies (by 15 runs).

TRAINING VENUES

The Oval

Kennington, London SE11 5SS

Contact: Steve Howes

Tel: +44 (0) 7732 492 566

Dulwich College

Cnr Dulwich Common and Dulwich Road, London, SE21 7LD

Contact: Julia Metzner

Tel: +44 (0) 7872 456 058

Driving: 6.5 km (4 miles) from the Oval (approximately 20 minutes)

MEDIA FACILITIES

The press box and media facilities will be open for journalists on all match days and practice days (day before an event match).

The opening hours are as follows:*

Date	Match time	Opening Hours
Mon 3 June	Warm up match: SA v PAK 1030 - 1800	0730 - 1900
Fri 7 June	West Indies v Pakistan 1030 - 1800	0730 - 1900
Mon 10 June	No match at venue	0900 - 1700
Tues 11 June	India v West Indies 1030 - 1800	0730 - 2000
Wed 12 June	No match at venue	0900 - 1700
Thur 13 June	England v Sri Lanka 1300 - 2030	1000 - 2130
Sun 16 June	No match at venue	0900 - 1700
Mon 17 June	Sri Lanka v Australia 1300 - 2030	1000 - 2230
Tues 18 June	No match at venue	0900 - 1700
Wed 19 June	Semi Final A1 v B2 1030 - 1800	0730 - 2000

*Subject to change

VENUE INFORMATION THE OVAL

ACCREDITATION CENTRE

Location: Hobbs Gate, The Oval, off Harleyford Street.
Enter through Hobbs Gate Turnstile 1

Contact: Fran Leighton, Venue Accreditation Manager

Email: fran.leighton@ecb.co.uk

Tel: +44 (0) 7584 481 840

From 24 May between the hours of 0900-1700 on non-match days and from 0700 on match days.

VENUE INFORMATION CARDIFF - WALES

CITY INFORMATION, CARDIFF

Cardiff is a city proud of its language, culture and history. The Welsh capital began its life as a Roman fort, but has now become a bustling city. Since the 11th century, Cardiff Castle has stood in the location of where the fort once was. The castle still holds a prominent presence in the city, showing off its rich history since the Romans 2000 years ago, the Norman conquests and the lavish Victorian design.

In 2011, the Welsh language was recognised as an official language in Wales. You will see use of the language everywhere you go, including on street signs.

Recent development of the city has seen Cardiff Bay come alive with wonderful restaurants, cafes and bars, adding to the already thriving offerings of entertainment through its many sporting and music venues and theatres. This has seen Europe's youngest capital become one of the United Kingdom's fastest growing cities and tourist destinations.

Places of Worship

Places of worship such as churches, gurdwaras, mosques, synagogues and temples are plentiful in Cardiff.

For further information, please speak to your hotel reception.

MY CITY GUIDE CARDIFF

Steve James

The Sunday Telegraph

What do you think will be special about the event?

First time in Wales, and England has a great chance of winning it!

What is the best cricket match you've watched at Cardiff Wales Stadium?

Ashes 2009 when Jimmy Anderson and Monty Panesar saved the game. Incredible atmosphere

What is your favourite thing about Cardiff Wales Stadium?

It's where I played county cricket for 20 years. It's changed but my memories haven't

What is your favourite way of travelling around Cardiff?

By bike but that might not suit most. Easy walk from train station to ground

What is your favourite thing to do in this city, and why?

A night out! There are few better cities!

Which is your favourite restaurant in this city?

Le Monde

Where is the best place to shop in this city?

St David's centre

CARDIFF WALES STADIUM

Cardiff Wales Stadium
 Cardiff CF11 9XR
www.glamorganccricket.com

KEY

- | | |
|---|-------------------------------------|
| 1 Media Centre (includes)
Press Box
Broadcast Centre | 3 Broadcast Compound |
| 2 Media Entry | 4 Photographers Work Area |
| | 5 Press Conference Room |
| | 6 Venue Accreditation Centre |

VENUE INFORMATION

CARDIFF WALES STADIUM

Cardiff Wales Stadium has been Glamorgan's home ground since November 1995. The venue is also home to the National Cricket Centre, which was built in 1999. This is the same year that the ground hosted its first ODI, an ICC World Cup Group B match between Australia and New Zealand, which New Zealand won by five wickets.

The ground has since become a regular international one day venue, playing host to the first one-day match between England and Wales in 2002, which Wales won by eight wickets. One of the ground's most famous games came in June 2005, when Bangladesh shocked Australia with a five-wicket victory in the second ODI, with Mohammad Ashraful scoring a century.

The ground hosted its first Test in the 2009 Ashes series, the drawn first Test. It went on to host its first T20I in September 2010, when England beat Pakistan by five wickets.

TRAINING VENUES

Cardiff Wales Stadium

Cardiff CF11 9XR

Newport Cricket Club

Newport International Sports Village, Spyttty Park, Newport, Wales, NP19 4PT

Driving: 24.3 km (15.1 miles) from Cardiff Wales Stadium

Approximately 45 minutes

Contact for both Cardiff Wales Stadium and Newport Cricket Club:

Gareth Owen

Tel: +44 (0) 7879 653 819

MEDIA FACILITIES

The press box and media facilities will be open for journalists on all match days and practice days (day before an event match).

The opening hours are as follows:*

Date	Match time	Opening Hours
Sat 1 June	Warm up match: AUS v WI (1300 - 2030)	1000 - 2130
Tues 4 June	Warm up match: IND v AUS (1030 - 1800)	0730 - 1700
Wed 5 June	No match at venue	0900 - 1700
Thur 6 June	India v South Africa (1030 - 1800)	0730 - 2000
Sat 8 June	No match at venue	0900 - 1700
Sun 9 June	Sri Lanka v New Zealand (1030 - 1800)	0730 - 2000
Thur 13 June	No match at venue	0900 - 1700
Fri 14 June	West Indies v South Africa (1030 - 1800)	0730 - 2000
Sat 15 June	No match at venue	0900 - 1700
Sun 16 June	England v New Zealand (1030 - 1800)	0730 - 2000
Wed 19 June	No match at venue	0900 - 1700
Thur 20 June	Semi Final A2 v B1 (1030 - 1800)	0730 - 2000

*Subject to change

VENUE INFORMATION CARDIFF WALES STADIUM

ACCREDITATION CENTRE

Location: Outside of Gate 2, Cardiff Wales Stadium, off Cathedral Road

Contact: Katie Valkovic, Venue Accreditation Manager

Email: Katie.valkovics@ecb.co.uk

Tel: +44 (0) 7837 354 957

From 20 May between the hours of 0900-1700 on non-match days and from 0700 on match days.

VENUE INFORMATION BIRMINGHAM

CITY INFORMATION, BIRMINGHAM

Birmingham is a city in the West Midlands to the north-west of the capital, London.

Growing from a market town in the medieval period, Birmingham developed during the 18th century and the subsequent Industrial Revolutions to become the United Kingdom's second largest city, behind London.

During the last few centuries, manufacturing has formed the heart of the city. Thousands of small workshops practise a wide variety of specialised and highly skilled trades, including the production of pens, buckles, buttons and jewellery, growing the city's economy and shaping it to be the city it is today. Many of these industries are still visible around the city. This spirit of innovation and improvement is encapsulated in the city's motto 'Forward'.

The range in architecture is vast within Birmingham, from medieval churches to Georgian houses to modern award winning buildings such as the Bullring Shopping Centre and the Selfridges Building. Many of these sites can be seen while walking around the city's canals.

Places of Worship

Places of worship such as churches, gurdwaras, mosques, synagogues and temples are plentiful in Birmingham.

For further information, please speak to your hotel reception.

MY CITY GUIDE BIRMINGHAM

George Dobell

cricinfo

Birmingham City Canals

What do you think will be special about the event?

It's a short, sharp format involving some of the best rivalries in the game and on grounds that are sometimes overlooked for such major matches, which should ensure particularly enthusiastic crowds

What is the best cricket match you've watched at Edgbaston?

A tied Championship game between Warwickshire and Essex in 2003. Essex was set 380 to win in the 4th innings but Ashley Giles bowled Graham Napier with a few balls to go.

What is your favourite thing about Edgbaston?

I could tell you that, with the stands so close to the pitch, it has the best atmosphere at any ground in the UK; it would certainly be true.

What is your favourite way of travelling around Birmingham?

Gondola. We have more canals than Venice, you know. Though maybe when it comes to canals you should judge by quality not quantity.

What is your favourite thing to do in Birmingham?

One of the great things about Birmingham is its proximity to so many other places. You can be in the Shropshire countryside or on the Malvern hills in little more than half an hour from the city centre.

Which is your favourite restaurant in Birmingham?

The Carib Grill, just up the road in Moseley, is very nice. Cucina Rustica, just off St Paul's Square, is excellent for Italian food. And The Plough, in Harborne, is such a good pub that, after a few days abroad, I have dreams about it.

EDGBASTON

The background features a series of overlapping, wavy, organic shapes in various shades of red and orange. The colors range from a deep, vibrant red to a lighter, almost white-pink hue. The shapes flow across the page, creating a sense of movement and depth. The overall aesthetic is modern and dynamic.

OPEN FOR GROUND MAP

Edgbaston

Edgbaston Stadium
Birmingham B5 7QU
www.edgbaston.com

KEY

- | | |
|--|--|
| <p>1 Media Centre (includes)
Press Box
Photographers Work Area
Overflow Seating
Press Conference Room</p> | <p>2 Broadcast Compound
3 Written Press and Photographers Entry
4 Venue Accreditation Centre
5 Broadcast Entry</p> |
|--|--|

ICC
CHAMPIONS TROPHY
ENGLAND & WALES 2013

VENUE INFORMATION

EDGBASTON

Home to English county side Warwickshire, the 25,000-seater ground was established in 1882. It hosted its first Test in May 1902, the drawn first Test between England and Australia.

Eggbaston hosted just four Tests in its first 27 years, but upon re-entering the circuit in 1957, it was considered to be the most state-of-the-art ground in the country.

The ground hosted its first ODI in August 1972, when England defeated Australia by two wickets. The first T20I was played in July 2010, when Pakistan defeated Australia by 23 runs.

Eggbaston played host to Brian Lara's stunning 501 not out made for English county side Warwickshire against Durham in 1994, and also hosted one of the greatest ODI matches in history, when Australia and South Africa played a heart-stopping semi-final in the ICC Cricket World Cup 1999 that ended in a tie. In 2005, England won the second Ashes Test by two runs to level the series and turn momentum in its favour.

TRAINING VENUES

Eggbaston

Eggbaston Stadium, Birmingham, B5 7QU

Contact: Jenny Mills

Tel: +44 (0) 7837 360 081

Colts Ground

Situated to the eastern side of Eggbaston Stadium

Contact: Keith Cook

Tel: +44 (0) 7773 770 197

MEDIA FACILITIES

The press box and media facilities will be open for journalists on all match days and practice days (day before an event match).

The opening hours are as follows:*

Date	Match time	Opening Hours
Thur 30 May	Warm up match: SRI v PAK 1300 - 2030	1000 - 2130
Fri 31 May	No match at venue	0900 - 1700
Sat 1 June	Warm up match: IND v Assoc XI 1030 - 1800	0730 - 1900
Mon 3 June	No match at venue	0900 - 1700
Tues 4 June	Warm up match: WI v SRI 1030 - 1800	0730 - 2000
Fri 7 June	No match at venue	0900 - 1700
Sat 8 June	England v Australia 1030 - 1800	0730 - 1800
Sun 9 June	No match at venue	0900 - 1700
Mon 10 June	Pakistan v South Africa 1300 - 2030	1000 - 2230
Tues 11 June	No match at venue	0900 - 1700
Wed 12 June	Australia v New Zealand 1030 - 1800	0730 - 2000
Fri 14 June	No match at venue	0900 - 1700
Sat 15 June	India v Pakistan 1030 - 1800	0730 - 2000
Fri 21 June	No match at venue	0900 - 1700
Sat 22 June	No match at venue	0900 - 1700
Sun 23 June	Final 1030 - 1800	0730 - 2000

*Subject to change

VENUE INFORMATION EDGBASTON

ACCREDITATION CENTRE

Location: Indoor School, Edgbaston Stadium. Enter from Edgbaston Road

Contact: Harriet Jackson, Venue Accreditation Manager

Email: harriet.jackson@ecb.co.uk

Tel: +44 (0) 7800 802 722

From 20 May between the hours of 0900-1700 on non-match days and from 0700 on match days.

Please note that all information is correct at time of going to print.

Please refer to the online media centre for updated information.

SHOT
Reebok

SAMSUNG

TEAM INFORMATION

5

ICC CHAMPIONS TROPHY
ENGLAND & WALES 2013

CHAMPION

AFRICA 2009

AUSTRALIA

MICKY ARTHUR (coach)

MICHAEL CLARKE (c)

DOB: 02/04/81

Batting/Bowling Style: RHB/SLA

Shirt Number

23

GEORGE BAILEY

DOB: 07/09/82

Batting/Bowling Style: RHB

Shirt Number

2

NATHAN COULTER-NILE

DOB: 11/10/87

Batting/Bowling Style: RHB/RF

Shirt Number

6

XAVIER DOHERTY

DOB: 22/11/82

Batting/Bowling Style: LHB/SLA

Shirt Number

3

JAMES FAULKNER

DOB: 29/04/90

Batting/Bowling Style: RHB/LFM

Shirt Number

44

PHILLIP HUGHES

DOB: 30/11/88

Batting/Bowling Style: LHB

Shirt Number

64

MITCHELL JOHNSON

DOB: 02/11/81

Batting/Bowling Style: LHB/LF

Shirt Number

25

MITCHELL MARSH	
DOB: 20/10/91	Shirt Number 8
Batting/Bowling Style: RHB/RM	

GLENN MAXWELL	
DOB: 14/10/88	Shirt Number 28
Batting/Bowling Style: RHB/ROB	

CLINT McKAY	
DOB: 20/02/83	Shirt Number 27
Batting/Bowling Style: RHB/RFM	

MITCHELL STARC	
DOB: 30/01/90	Shirt Number 56
Batting/Bowling Style: LHB/LMF	

ADAM VOGES	
DOB: 04/10/79	Shirt Number 24
Batting/Bowling Style: RHB/SLA	

MATTHEW WADE	
DOB: 26/12/87	Shirt Number 13
Batting/Bowling Style: LHB/WK	

DAVID WARNER	
DOB: 27/10/86	Shirt Number 31
Batting/Bowling Style: LHB/RLB	

SHANE WATSON	
DOB: 17/06/81	Shirt Number 33
Batting/Bowling Style: RHB/RMF	

ENGLAND

ASHLEY GILES (coach)

ALASTAIR COOK (c)

DOB: 25/12/84

Batting/Bowling Style: LHB/ROB

Shirt Number

26

JAMES ANDERSON

DOB: 30/07/82

Batting/Bowling Style: LHB/RFM

Shirt Number

9

JONNY BAIRSTOW

DOB: 26/09/89

Batting/Bowling Style: RHB/WK

Shirt Number

51

IAN BELL

DOB: 11/04/82

Batting/Bowling Style: RHB/RM

Shirt Number

7

RAVI BOPARA

DOB: 04/05/85

Batting/Bowling Style: RHB/RM

Shirt Number

42

TIM BRESNAN

DOB: 28/02/85

Batting/Bowling Style: RHB/RFM

Shirt Number

20

STUART BROAD

DOB: 24/06/86

Batting/Bowling Style: LHB/RFM

Shirt Number

8

JOS BUTTLER	
DOB: 08/09/90	Shirt Number 63
Batting/Bowling Style: RHB/WK	

STEVEN FINN	
DOB: 04/04/89	Shirt Number 25
Batting/Bowling Style: RHB/RFM	

EOIN MORGAN	
DOB: 10/09/86	Shirt Number 16
Batting/Bowling Style: LHB/RM	

JOE ROOT	
DOB: 30/12/90	Shirt Number 61
Batting/Bowling Style: RHB/ROB	

GRAEME SWANN	
DOB: 24/03/79	Shirt Number 66
Batting/Bowling Style: RHB/ROB	

JAMES TREDWELL	
DOB: 27/02/82	Shirt Number 53
Batting/Bowling Style: LHB/ROB	

JONATHAN TROTT	
DOB: 22/04/81	Shirt Number 4
Batting/Bowling Style: RHB/RM	

CHRIS WOAKES	
DOB: 02/03/89	Shirt Number 31
Batting/Bowling Style: RHB/RFM	

INDIA

DUNCAN FLETCHER (coach)

MAHENDRA SINGH DHONI (c)

DOB: 07/07/81

Shirt Number

Batting/Bowling Style: RHB/WK

7

RAVICHANDRAN ASHWIN

DOB: 17/09/86

Shirt Number

Batting/Bowling Style: RHB/ROB

99

SHIKHAR DHAWAN

DOB: 05/12/85

Shirt Number

Batting/Bowling Style: LHB/ROB

25

RAVINDRA JADEJA

DOB: 06/12/88

Shirt Number

Batting/Bowling Style: LHB/SLA

8

DINESH KARTHIK

DOB: 01/06/85

Shirt Number

Batting/Bowling Style: RHB/WK

19

VIRAT KOHLI

DOB: 05/11/88

Shirt Number

Batting/Bowling Style: RHB/RM

18

BHUVNESHWAR KUMAR

DOB: 05/02/90

Shirt Number

Batting/Bowling Style: RHB/RM

15

VINAY KUMAR		
DOB: 12/02/84	Batting/Bowling Style: RHB/RM	Shirt Number 23

AMIT MISHRA		
DOB: 24/11/82	Batting/Bowling Style: RHB/LB	Shirt Number 9

IRFAN PATHAN		
DOB: 27/10/84	Batting/Bowling Style: LHB/LMF	Shirt Number 56

SURESH RAINA		
DOB: 27/11/86	Batting/Bowling Style: LHB/ROB	Shirt Number 3

ISHANT SHARMA		
DOB: 02/09/88	Batting/Bowling Style: RHB/RFM	Shirt Number 1

ROHIT SHARMA		
DOB: 30/04/87	Batting/Bowling Style: RHB/ROB	Shirt Number 77

MURALI VIJAY		
DOB: 01/04/84	Batting/Bowling Style: RHB/ROB	Shirt Number 6

UMESH YADAV		
DOB: 19/01/86	Batting/Bowling Style: RHB/RFM	Shirt Number 73

NEW ZEALAND

MIKE HESSON (coach)

BRENDON McCULLUM (c)

DOB: 27/9/81

Batting/Bowling Style: RHB/WK

Shirt Number

42

TRENT BOULT

DOB: 22/07/89

Batting/Bowling Style: RHB/LM

Shirt Number

68

GRANT ELLIOTT

DOB: 21/03/79

Batting/Bowling Style: RHB/RM

Shirt Number

88

ANDREW ELLIS

DOB: 24/03/82

Batting/Bowling Style: RHB/RM

Shirt Number

33

James FRANKLIN

DOB: 07/11/80

Batting/Bowling Style: LHB/LFM

Shirt Number

70

Martin GUPTILL

DOB: 30/09/86

Batting/Bowling Style: RHB/ROB

Shirt Number

31

MITCHELL McCLENAGHAN

DOB: 11/06/86

Batting/Bowling Style: LHB/LF

Shirt Number

21

NATHAN McCULLUM	
DOB: 01/09/80	Shirt Number 15
Batting/Bowling Style: RHB/ROB	

KYLE MILLS	
DOB: 15/03/79	Shirt Number 37
Batting/Bowling Style: RHB/RMF	

COLIN MUNRO	
DOB: 11/03/87	Shirt Number 82
Batting/Bowling Style: LHB/RM	

LUKE RONCHI	
DOB: 23/04/81	Shirt Number 54
Batting/Bowling Style: RHB/WK	

TIM SOUTHEE	
DOB: 11/12/88	Shirt Number 38
Batting/Bowling Style: RHB/RFM	

ROSS TAYLOR	
DOB: 08/03/84	Shirt Number 3
Batting/Bowling Style: RHB/ROB	

DANIEL VETTORI	
DOB: 27/01/79	Shirt Number 11
Batting/Bowling Style: LHB/SLA	

KANE WILLIAMSON	
DOB: 08/08/90	Shirt Number 22
Batting/Bowling Style: RHB/ROB	

PAKISTAN

DAV WHATMORE (coach)

MISBAH-UL-HAQ (c)

DOB: 28/05/74

Shirt Number

Batting/Bowling Style: RHB/LB

22

ABDUR REHMAN

DOB: 01/03/80

Shirt Number

Batting/Bowling Style: LHB/SLA

36

ASAD ALI

DOB: 14/10/88

Shirt Number

Batting/Bowling Style: RF

72

ASAD SHAFIQ

DOB: 28/01/86

Shirt Number

Batting/Bowling Style: RHB

81

EHSAN ADIL

DOB: 15/03/93

Shirt Number

Batting/Bowling Style: RF

91

IMRAN FARHAT

DOB: 20/05/82

Shirt Number

Batting/Bowling Style: LHB/LB

17

JUNAID KHAN

DOB: 24/12/89

Shirt Number

Batting/Bowling Style: RHB/LF

83

KAMRAN AKMAL		
DOB: 13/01/82	Batting/Bowling Style: RHB/WK	Shirt Number 23

MOHAMMAD HAFEEZ		
DOB: 17/10/80	Batting/Bowling Style: RHB/ROB	Shirt Number 8

MOHAMMAD IRFAN		
DOB: 01/01/82	Batting/Bowling Style: RHB/RF	Shirt Number 76

NASIR JAMSHED		
DOB: 06/08/86	Batting/Bowling Style: LHB	Shirt Number 77

SAEED AJMAL		
DOB: 18/02/76	Batting/Bowling Style: RHB/ROB	Shirt Number 50

SHOAIB MALIK		
DOB: 01/02/82	Batting/Bowling Style: RHB/RS	Shirt Number 6

UMER AMIN		
DOB: 16/10/1989	Batting/Bowling Style: LHB/RM	Shirt Number 84

WAHAB RIAZ		
DOB: 28/06/85	Batting/Bowling Style: RHB/LFM	Shirt Number 47

SOUTH AFRICA

GARY KIRSTEN (coach)

AB DE VILLIERS (c)

DOB: 17/02/84

Shirt Number

Batting/Bowling Style: RHB/WK

17

HASHIM AMLA

DOB: 31/03/83

Shirt Number

Batting/Bowling Style: RHB/RM

1

FARHAAN BEHARDIEN

DOB: 09/10/83

Shirt Number

Batting/Bowling Style: RHB/RFM

28

JP DUMINY

DOB: 14/04/84

Shirt Number

Batting/Bowling Style: LHB

21

FAF Du PLESSIS

DOB: 13/07/84

Shirt Number

Batting/Bowling Style: RHB/RLB

18

COLIN INGRAM

DOB: 03/07/83

Shirt Number

Batting/Bowling Style: LHB

41

RORY KLEINVELDT

DOB: 15/03/83

Shirt Number

Batting/Bowling Style: RHB/RFM

9

RYAN MCLAREN		
DOB: 09/02/83	Batting/Bowling Style: LHB/RMF	Shirt Number 23
DAVID MILLER		
DOB: 10/06/89	Batting/Bowling Style: LHB	Shirt Number 10
MORNE MORKEL		
DOB: 06/10/84	Batting/Bowling Style: LHB/RF	Shirt Number 65
ROBIN PETERSON		
DOB: 04/08/79	Batting/Bowling Style: LHB/LFM	Shirt Number 13
AARON PHANGISO		
DOB: 21/01/84	Batting/Bowling Style: RHB	Shirt Number 69
ALVIRO PETERSEN		
DOB: 25/11/80	Batting/Bowling Style: RHB/ROB	Shirt Number 85
DALE STEYN		
DOB: 27/06/83	Batting/Bowling Style: RHB/RF	Shirt Number 8
LONWABO TSOTSOBE		
DOB: 07/03/84	Batting/Bowling Style: RHB/LFM	Shirt Number 68

SRI LANKA

GRAHAM FORD (coach)

ANGELO MATHews (c)

DOB: 02/06/87

Batting/Bowling Style: RHB/RMF

Shirt Number

69

DINESH CHANDIMAL

DOB: 18/11/89

Batting/Bowling Style: RHB/WK

Shirt Number

17

TILLAKARATNE DILSHAN

DOB: 14/10/76

Batting/Bowling Style: RHB/ROB and WK

Shirt Number

23

SHAMINDA ERANGA

DOB: 23/06/86

Batting/Bowling Style: RHB/RMF

Shirt Number

95

RANGANA HERATH

DOB: 19/03/78

Batting/Bowling Style: LHB/SLA

Shirt Number

14

MAHELA JAYAWARDENA

DOB: 27/05/77

Batting/Bowling Style: RHB/RM

Shirt Number

27

NUWAN KULASEKARA

DOB: 22/07/82

Batting/Bowling Style: RHB/RMF

Shirt Number

92

LASITH MALINGA	
DOB: 28/08/83	Shirt Number 99
Batting/Bowling Style: RHB/RF	

JEEVAN MENDIS	
DOB: 15/01/83	Shirt Number 9
Batting/Bowling Style: LHB/RLB	

KUSHAL PERERA	
DOB: 17/08/90	Shirt Number 8
Batting/Bowling Style: LHB/WK	

THISARA PERERA	
DOB: 03/04/89	Shirt Number 1
Batting/Bowling Style: LHB/RMF	

KUMAR SANGAKKARA	
DOB: 27/10/77	Shirt Number 11
Batting/Bowling Style: LHB/WK	

SACHITHRA SENANAYAKE	
DOB: 09/02/85	Shirt Number 18
Batting/Bowling Style: RHB/ROB	

LAHIRU THIRIMANNE	
DOB: 08/09/89	Shirt Number 66
Batting/Bowling Style: LHB/RMF	

CHANAKA WELAGEDARA	
DOB: 20/03/81	Shirt Number 12
Batting/Bowling Style: RHB/LMF	

WEST INDIES

OTIS GIBSON (coach)

DWAYNE (DJ) BRAVO (c)

DOB: 07/10/83

Shirt Number

Batting/Bowling Style: RHB/RMF

47

TINO BEST

DOB: 26/08/81

Shirt Number

Batting/Bowling Style: RHB/RF

36

DARREN (DM) BRAVO

DOB: 06/02/89

Shirt Number

Batting/Bowling Style: LHB/RMF

46

JOHNSON CHARLES

DOB: 14/01/89

Shirt Number

Batting/Bowling Style: RHB

25

CHRIS GAYLE

DOB: 21/09/79

Shirt Number

Batting/Bowling Style: LHB/ROB

45

JASON HOLDER

DOB: 05/11/91

Shirt Number

Batting/Bowling Style: RHB/RMF

98

SUNIL NARINE

DOB: 26/05/88

Shirt Number

Batting/Bowling Style: LHB/ROB

74

KIERON POLLARD		
DOB: 12/05/87	Batting/Bowling Style: RHB/RMF	Shirt Number 55

DENESH RAMDIN		
DOB: 13/03/85	Batting/Bowling Style: RHB/WK	Shirt Number 80

RAVI RAMPAL		
DOB: 15/10/84	Batting/Bowling Style: LHB/RFM	Shirt Number 14

KEMAR ROACH		
DOB: 30/06/88	Batting/Bowling Style: RHB/RF	Shirt Number 24

DARREN SAMMY		
DOB: 20/12/83	Batting/Bowling Style: RHB/RMF	Shirt Number 88

MARLON SAMUELS		
DOB: 05/02/81	Batting/Bowling Style: RHB/ROB	Shirt Number 7

RAMNARESH SARWAN		
DOB: 23/06/80	Batting/Bowling Style: RHB/LB	Shirt Number 53

DEVON SMITH		
DOB: 21/10/81	Batting/Bowling Style: LHB/ROB	Shirt Number 28

Fly
Emirates

MATCH OFFICIALS

6

ICC CHAMPIONS TROPHY
ENGLAND & WALES 2013

ICC UMPIRES

BILLY BOWDEN

DOB: 11/04/63

Born: Auckland, New Zealand

ALEEM DAR

DOB: 06/06/68

Born: Jhang, Pakistan

STEVE DAVIS

DOB: 09/04/52

Born: London, England

KUMAR DHARMASENA

DOB: 24/04/71

Born: Colombo, Sri Lanka

MARAIS ERASMUS

DOB: 27/02/64

Born: George, Cape Province, South Africa

IAN GOULD

DOB: 19/08/57

Born: Taplow, Buckinghamshire, England

ICC UMPIRES

TONY HILL

DOB: 26/06/51

Born: Auckland, New Zealand

RICHARD KETTLEBOROUGH

DOB: 15/03/73

Born: Sheffield, Yorkshire

NIGEL LLONG

DOB: 11/02/69

Born: Ashford, Kent

BRUCE OXFORD

DOB: 05/03/60

Born: Southport, Queensland, Australia

ASAD RAUF

DOB: 12/05/56

Born: Lahore, Pakistan

ROD TUCKER

DOB: 28/08/64

Born: Auburn, Sydney, New South Wales

ICC MATCH REFEREES

CHRIS BROAD

DOB: 29/09/57

Born: Bristol, England

ANDY PYCROFT

DOB: 06/06/56

Born: Harare, Zimbabwe

JAVAGAL SRINATH

DOB: 31/08/69

Born: Mysore, India

TOURNAMENT STATISTICS

7

ICC CHAMPIONS TROPHY
ENGLAND & WALES 2013

TOURNAMENT STATISTICS

TEAM RECORDS

Highest Totals

Team	Score	Overs	Opposition	Ground	Match Date
New Zealand	347/4	50.0	v U.S.A.	The Oval	10 Sep 2004
England	323/8	50.0	v South Africa	Centurion	27 Sep 2009
Sri Lanka	319/8	50.0	v South Africa	Centurion	22 Sep 2009
South Africa	316/5	50.0	v Kenya	Colombo (RPS)	20 Sep 2002
New Zealand	315/7	50.0	v Sri Lanka	Johannesburg	27 Sep 2009

Lowest Totals

Team	Score	Overs	Opposition	Ground	Match Date
U.S.A.	65	24.0	v Australia	Southampton	13 Sep 2004
Bangladesh	77	19.3	v New Zealand	Colombo (SSC)	23 Sep 2002
West Indies	80	30.4	v Sri Lanka	Mumbai (BS)	14 Oct 2006
Zimbabwe	85	30.1	v West Indies	Ahmedabad	8 Oct 2006
Netherlands	86	29.3	v Sri Lanka	Colombo (RPS)	16 Sep 2002

Largest Victories

Winner	Margin	Target	Opposition	Ground	Match Date
New Zealand	210 runs	348	v U.S.A.	The Oval	10 Sep 2004
Sri Lanka	206 runs	293	v Netherlands	Colombo (RPS)	16 Sep 2002
South Africa	176 runs	317	v Kenya	Colombo (RPS)	20 Sep 2002
New Zealand	167 runs	245	v Bangladesh	Colombo (SSC)	23 Sep 2002
Australia	164 runs	297	v New Zealand	Colombo (SSC)	15 Sep 2002

Smallest Victories

Winner	Margin	Target	Opposition	Ground	Match Date
India	10 runs	262	v South Africa	Colombo (RPS)	25 Sep 2002
West Indies	10 runs	235	v Australia	Mumbai (BS)	18 Oct 2006
India	14 runs	289	v Zimbabwe	Colombo (RPS)	14 Sep 2002
India	20 runs	266	v Australia	Nairobi (Gym)	7 Oct 2000
England	22 runs	324	v South Africa	Centurion	27 Sep 2009

Highest Partnership by Wicket

Wkt	Runs	Partners	Team	Ground	Match Date
1st	192	V Sehwag, SC Ganguly	Ind v Eng	Colombo (RPS)	22 Sep 2002
1st	192	CH Gayle, WW Hinds	WI v Ban	Southampton	15 Sep 2004
2nd	252*	SR Watson, RT Ponting	Aus v Eng	Centurion	2 Oct 2009
3rd	165	WU Tharanga, KC Sangakkara	SL v Zim	Ahmedabad	10 Oct 2006
4th	206	Shoaib Malik, Mohammad Yousuf	Pak v Ind	Centurion	26 Sep 2009
5th	137	RS Morton, BC Lara	WI v Aus	Mumbai (BS)	18 Oct 2006
6th	131	MV Boucher, JM Kemp	SA v Pak	Mohali	27 Oct 2006
7th	107	LJ Wright, TT Bresnan	Eng v Aus	Centurion	2 Oct 2009
8th	70	MG Johnson, B Lee	Aus v WI	Johannesburg	26 Sep 2009
9th	71*	CO Browne, IDR Bradshaw	WI v Eng	The Oval	25 Sep 2004
10th	50	KD Mills, SE Bond	NZ v Aus	Colombo (SSC)	15 Sep 2002

TOURNAMENT STATISTICS

INDIVIDUAL RECORDS – APPEARANCES

Most Matches

Player	Span	Matches
ST Jayasuriya (SL)	1998-2009	20
R Dravid (India)	1998-2009	19
DPMD Jayawardene (SL)	2000-2009	18
BC Lara (WI)	1998-2006	18
RT Ponting (Aus)	1998-2009	18
KC Sangakkara (SL)	2000-2009	18

Most Matches as Captain

Player	Span	Mat	Won	Lost	Tied	NR	%
RT Ponting (Aus)	2002-2009	16	12	3	0	1	80.00
BC Lara (WI)	1998-2006	15	11	4	0	0	73.33
SP Fleming (NZ)	1998-2006	13	8	5	0	0	61.53
SC Ganguly (India)	2000-2004	11	7	2	0	2	77.77
GC Smith (SA)	2004-2009	9	4	5	0	0	44.44

Most Matches as Umpire

Umpire	Span	Matches
SA Bucknor (WI)	1998-2006	21
DR Shepherd (Eng)	1998-2004	16
RE Koertzen (SA)	2002-2006	15
SJA Taufel (Aus)	2004-2009	15
DJ Harper (Aus)	2002-2009	14

TOURNAMENT STATISTICS

INDIVIDUAL RECORDS – BATTING

Most Runs

Player	Span	Mat	Inns	NO	Runs	HS
CH Gayle (WI)	2002-2006	14	14	2	695	133*
SC Ganguly (India)	1998-2004	13	11	2	665	141*
JH Kallis (SA)	1998-2009	17	17	3	653	113*
R Dravid (India)	1998-2009	19	15	2	627	76
RT Ponting (Aus)	1998-2009	18	18	3	593	111*

Highest Scores

Player	Runs	Balls	4s	6s	Teams	Ground	Match Date
NJ Astle	145*	151	13	6	NZ v U.S.A.	The Oval	10 Sep 2004
A Flower	145	164	13	0	Zim v Ind	Colombo (RPS)	14 Sep 2002
SC Ganguly	141*	142	11	6	Ind v SA	Nairobi (Gym)	13 Oct 2000
SR Tendulkar	141	128	13	3	Ind v Aus	Dhaka	28 Oct 1998
GC Smith	141	134	16	0	SA v Eng	Centurion	27 Sep 2009

TOURNAMENT STATISTICS

Most Hundreds

Player	Span	Mat	Inns	NO	Runs	HS
HH Gibbs (SA)	2002-2009	10	10	460	116*	3
SC Ganguly (India)	1998-2004	13	11	665	141*	3
CH Gayle (WI)	2002-2006	14	14	695	133*	3
Saeed Anwar (Pak)	2000-2002	4	4	289	105*	2
WU Tharanga (SL)	2006-2006	6	6	320	110	2

Most Fifties

Player	Span	Mat	Inns	NO	Runs	50
SC Ganguly (India)	1998-2004	13	11	665	141*	3
R Dravid (India)	1998-2009	19	15	627	76	6
DR Martyn (Aus)	1998-2006	12	11	492	78	5
S Chanderpaul (WI)	1998-2006	16	16	587	74	5
RT Ponting (Aus)	1998-2009	18	18	593	111*	4

Most Sixes

Player	Span	Mat	Inns	6s
SC Ganguly (India)	1998-2004	13	11	17
CH Gayle (WI)	2002-2006	14	14	13
SR Watson (Aus)	2002-2009	14	12	12
PD Collingwood (Eng)	2004-2009	11	11	11
Shahid Afridi (Pak)	1998-2009	13	13	10

Most Sixes in an Innings

Player	Runs	Balls	6s	Teams	Ground	Match Date
CD McMillan	64*	27	7	NZ v U.S.A.	The Oval	10 Sep 2004
SR Watson	136*	132	7	Aus v Eng	Centurion	2 Oct 2009
SC Ganguly	141*	142	6	Ind v SA	Nairobi (Gym)	13 Oct 2000
Shahid Afridi	55*	18	6	Pak v NL	Colombo (SSC)	21 Sep 2002
NJ Astle	145*	151	6	NZ v U.S.A.	The Oval	10 Sep 2004

Most Runs in One Tournament

Player	Mat	Inns	Runs	HS
CH Gayle (WI)	8	8	474	133*
SC Ganguly (India)	4	4	348	141*
WU Tharanga (SL)	6	6	320	110
RT Ponting (Aus)	5	5	288	111*
V Sehwag (India)	5	5	271	126

TOURNAMENT STATISTICS

INDIVIDUAL RECORDS – BOWLING

Most Wickets

Player	Span	Mat	Inns	Overs	Mdns	Runs	Wkts	BBI
M Muralitharan (SL)	1998-2009	17	15	134.1	11	484	24	4/15
KD Mills (NZ)	2002-2009	12	12	96.0	6	420	22	4/38
B Lee (Aus)	2000-2009	16	15	123.1	6	591	22	3/38
GD McGrath (Aus)	2000-2006	12	12	102.0	13	412	21	5/37
JH Kallis (SA)	1998-2009	17	15	106.3	3	525	20	5/30

Best Bowling Figures in an Innings

Player	Overs	Mdns	Runs	Wkts	Econ	Teams	Ground	Date
MF Maharooof	9.0	2	14	6	1.55	SL v WI	Mumbai (BS)	2006
Shahid Afridi	6.0	1	11	5	1.83	Pak v Ken	Birmingham	2004
M Ntini	6.0	2	21	5	3.50	SA v Pak	Mohali	2006
M Dillon	10.0	4	29	5	2.90	WI v Ban	Southampton	2004
JH Kallis	7.3	0	30	5	4.00	SA v WI	Dhaka	1998
JDP Oram	9.4	1	36	5	3.72	NZ v U.S.A.	The Oval	2004
GD McGrath	7.0	1	37	5	5.28	Aus v NZ	Colombo (SSC)	2002
SB O'Connor	9.2	0	46	5	4.92	NZ v Pak	Nairobi (Gym)	2000
WD Parnell	8.0	0	57	5	7.12	SA v NZ	Centurion	2009

Most Wickets in a Tournament

Player	Mat	Overs	Mdns	Runs	Wkts	BBI
JE Taylor (WI) - ICC CT (in Ind), 2006/07	7	57.0	3	287	13	4/49
MF Maharooof (SL) - ICC CT (in Ind), 2006/07	6	36.0	2	190	12	6/14
WD Parnell (SA) - ICC CT (in SA), 2009/10	3	28.0	2	196	11	5/57
SL Malinga (SL) - ICC CT (in Ind), 2006/07	6	50.3	3	210	11	4/53
M Muralitharan (SL) -	5	25.1	2	70	10	4/15

TOURNAMENT STATISTICS

INDIVIDUAL RECORDS – WICKET KEEPING

Most Dismissals

Player	Span	Mat	Inns	HS
KC Sangakkara (SL)	2000-2009	18	16	28
AC Gilchrist (Aus)	1998-2006	13	13	25
MV Boucher (SA)	1998-2009	17	17	19
BB McCullum (NZ)	2004-2009	11	11	15
Moin Khan (Pak)	1998-2004	6	6	11

Most Dismissals in an Innings

Player	Dis	Ct	St	Inns	Teams	Ground	Date
KC Sangakkara	5	4	1	2	SL v NL	Colombo (RPS)	2002
AC Gilchrist	5	5	0	1	Aus v Eng	Jaipur	2006
TD Paine	5	5	0	1	Aus v Eng	Centurion	2009
DO Obuya	4	1	3	1	Ken v SA	Colombo (RPS)	2002
Moin Khan	4	4	0	1	Pak v Ind	Birmingham	2004

Most Dismissals in a Tournament

Player	Mat	Inns	Dis
KC Sangakkara (SL) - ICC CT (in India), 2006/07	6	6	15
AC Gilchrist (Aus) - ICC CT (in India), 2006/07	5	5	13
GO Jones (Eng) - ICC CT (in England), 2004	4	4	9
TD Paine (Aus) - ICC CT (in South Africa), 2009/10	5	4	9
BB McCullum (NZ)	5	5	8

ICC EVENTS AND INITIATIVES

ICC CHAMPIONS TROPHY
ENGLAND & WALES 2013

UPCOMING ICC EVENTS

Date	Event	Venue
21-28 July 2013	Pepsi ICC WCL Division 6	Jersey
23-31 July 2013	ICC Women's World Twenty20 Qualifier	Ireland
July - August 2013	Pepsi ICC WCL Championship Round 6	Various
Sep - Oct 2013	Pepsi ICC WCL Championship Round 7	Various
10-30 November 2013	ICC World Twenty20 Qualifier	UAE
Nov - Dec 2013	Pepsi ICC Intercontinental Cup Final	TBD
7 Jan - 2 Feb 2014	ICC Cricket World Cup Qualifier	New Zealand
Q1 2014	ICC U19 Cricket World Cup	TBD
10 Mar - 6 Apr 2014	ICC World Twenty20	Bangladesh
Q2/Q3 2014	Pepsi ICC WCL Division 5	TBD
Q3/Q4 2014	Pepsi ICC WCL Division 4	TBD

In addition to these major events, there are a large number of regional events and World Cricket League Divisions held every year as part of the qualification structure for global events.

For further information regarding regional and global events, please go to the ICC website at www.icc-cricket.com.

ICC INITIATIVES

ROOM TO READ

The ICC piloted a partnership with Room to Read at the ICC Cricket World Cup 2011, and the success of this initiative has convinced both parties to continue their association.

The long-term partnership aims to promote literacy and gender equality in education throughout Asia and Africa through campaigning, awareness-raising and tactical fundraising.

The partnerships' three global champions are Virat Kohli, Angelo Mathews and Shane Watson.

In the last two years, the partnership has seen the opening of legacy libraries from the ICC Cricket World Cup 2011 in Bangladesh, India and Sri Lanka, and the launch of local language books in Sri Lanka and India, while another legacy library was opened this year during the ICC Women's World Cup India 2013.

During the ICC Champions Trophy 2013, Room to Read will continue its positive work by raising awareness of the charity and its values across the globe.

ICC INITIATIVES

CHANCE TO SHINE AT THE ICC CHAMPIONS TROPHY 2013

During the ICC Champions Trophy 2013, the ICC is supporting the UK-based cricket campaign 'Chance to Shine', a campaign that is aided by the UK-based charity the Cricket Foundation, which works regularly with the England and Wales Cricket Board.

'Chance to Shine' is bringing cricket back to schools across the UK. Before the Cricket Foundation launched the schools' cricket programme in 2005, fewer than 10% of state schools played competitive cricket. 'Chance to Shine' is now running in 6,500 schools, and 1.8million children have enjoyed cricket opportunities as a result.

The programme is not just about cricket, young people involved in the programme are developing essential life skills and values, such as leadership, discipline, teamwork and understanding how to win and lose.

The ICC will be working closely with the programme, hosting coaching clinics with 'Chance to Shine' schools with some of the international teams involved in the tournament and also dedicating two matches to highlighting the work of the programme. Further information on this will be released in due course.

ICC INITIATIVES

THINK WISE (UNAIDS AND UNICEF)

The ICC's Think Wise partnership with UNAIDS and UNICEF has been raising awareness and reducing stigma around HIV and AIDS since 2003.

Among the global champions of this partnership are Kumar Sangakkara, Graeme Smith and Stafanie Taylor.

In the past year, high profile activities have taken place across four continents. Sri Lanka's Kumar Sangakkara visited HIV and sexual health charity Terrence Higgins Trust in London; Graeme Smith and members of his squad enjoyed a day of cricket with a group of children orphaned and made vulnerable by AIDS in their home country; and the leading female players lent their support to the campaign with five captains from the teams competing in the Women's Cricket World Cup Qualifier 2011 visiting people living with HIV and AIDS in Dhaka, Bangladesh.

The ICC Champions Trophy England and Wales 2013 will be working with its partners to deliver activities of these initiatives during the course of the tournament. Further details of these activities will be announced in due course, including information on what player activities/opportunities there are for the media to cover these events.

 ICC
CHAMPIONS TROPHY

ENGLAND & WALES 2013