

TM

 **ICC WORLD
TWENTY20**
Bangladesh 2014

MEDIA INFORMATION

**ICC WORLD
TWENTY20**
Bangladesh 2014

**The ICC would like to thank
our Commercial Partners
for their support of the
ICC World Twenty20
Bangladesh 2014**

COMMERCIAL PARTNERS

BROADCAST PARTNER

WELCOME ICC PRESIDENT

It is my pleasure to welcome all members of the media to Bangladesh for the ICC World Twenty20 2014. This is the fifth edition of the tournament, and the fourth time that the men's and women's competitions will be played alongside each other, with the women's semi-finals and final held on the same day and at the same venue as the men's.

Staged between 16 March and 6 April, we will see 62 tournament matches (35 men's and 27 women's), involving 26 teams, played across Chittagong, Dhaka and Sylhet.

The format of the men's event has been changed following an increase in teams from 12 to 16, six of which qualified through a global pathway that culminated in the ICC World Twenty20 Qualifier UAE 2013.

This year's format will see Zimbabwe and Bangladesh participate in the first round of the tournament alongside the six qualifiers, from 16 to 21 March. The top two teams from the first round will join the remaining eight Full Member teams in the Super Ten stage, followed by the semi-finals and final.

The ICC Women's World Twenty20 2014 has been increased from eight to 10 teams, with three teams advancing from the ICC Women's World Twenty20 Qualifier Ireland 2013, and Bangladesh, as host, making its debut at the event. The first round matches of the women's event will take place in Sylhet from 23 March to 2 April, with the semi-finals and final played in Dhaka from 3 to 6 April.

We are delighted that 35 men's and 3 women's matches over the 22-day tournament will be broadcast globally with an audience reach expected to exceed the 1.5 billion of the 2012 event. We thank our global broadcast partner, Star Sports, for its loyal and continuing support of ICC tournaments.

A special word of thanks must also go to our commercial partners, whose support for ICC events is instrumental in promoting our great sport and building a bigger, better global game.

Our thanks also go to the Bangladesh Cricket Board for hosting the event, as well as the venues, the ground staff, the match officials and the ICC staff for their hard work.

I have no doubt that both local and foreign media will enjoy the hospitality and generosity of Bangladesh and its people over the next three weeks, as well as the skill and exhilaration of the tournament itself.

David Richardson
ICC President

WELCOME BANGLADESH PRESIDENT

The ICC World Twenty20 Bangladesh 2014 has arrived in Bangladesh, and it is an honor for me to extend a warm welcome to everyone visiting our country on this auspicious occasion.

The fifth edition of the event will see players from 16 men's and 10 women's teams fighting for victory and prestige.

Along with the cricket there will be an inflow of fans and representatives of the world media. This will be a blending of nations, cultures and heritage and we are waiting in eager anticipation to share this experience and to greet our visitors from abroad with open arms.

Cricket in Bangladesh is followed passionately. This game is probably one of the strongest unifying factors in this country. Through cricket we are spreading our message of harmony and inviting people from all around the globe to feel the warmth and legendary hospitality of this land.

The media guide is an excellent introduction to Bangladesh and the event. I am sure you will find it informative and helpful. I hope everyone associated with this great event will have a memorable experience.

Nazmul Hassan, MP

Bangladesh Cricket Board President

CONTENTS

TRAVELLING IN BANGLADESH Section 1

Bangladesh	1.1
Travelling in Bangladesh	1.2
Safety and Security Tips	1.5
Medical and Vaccination Information	1.6
Local Language Tips	1.7

TOURNAMENT INFORMATION Section 2

Event History	2.1
Tournament Format	2.2
ICC World Twenty20 Trophies	2.3
Prize Money	2.3
Playing Conditions	2.4
Anti-Corruption	2.4
Anti-Doping	2.4
Anti-Racism	2.4
Men's Match Schedule	2.5
Women's Match Schedule	2.7

TOURNAMENT CONTACTS Section 3

ICC Contacts	3.1
Venue Contacts	3.3
Accreditation Contacts	3.5
Emergency, Health and Medical Services	3.6
Embassies and Foreign Missions	3.8

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
Media Facilities Venue Information	4.11
Dhaka	4.13
Chittagong	4.15
Sylhet	4.17

CONTENTS

TEAM INFORMATION - MEN	Section 5
Afghanistan	5.2
Australia	5.4
Bangladesh	5.6
England	5.8
Hong Kong	5.10
India	5.12
Ireland	5.14
Nepal	5.16
Netherlands	5.18
New Zealand	5.20
Pakistan	5.22
South Africa	5.24
Sri Lanka	5.26
UAE	5.28
West Indies	5.30
Zimbabwe	5.32

TEAM INFORMATION - WOMEN	Section 6
Australia	6.2
Bangladesh	6.4
England	6.6
India	6.8
Ireland	6.10
New Zealand	6.12
Pakistan	6.14
South Africa	6.16
Sri Lanka	6.18
West Indies	6.20

MATCH OFFICIALS	Section 7
ICC Umpires	7.1
ICC Match Referees	7.4

STATISTICS	Section 8
ICC WT20 Records - Men	8.1
ICC WT20 Records - Women	8.7
Umpires	8.10

ICC EVENTS AND INITIATIVES	Section 9
Upcoming ICC Events	9.1
Think Wise	9.2
Room to Read	9.2
Wash United	9.2

SECTION 1

TRAVELLING IN BANGLADESH

BANGLADESH

Bangladesh is a small South Asian country bubbling with natural beauty and historical richness. Born out of war with Pakistan in 1971 following decades of freedom struggle, it has been described as God's own hand painting for its diversity of colour, culture and memorable sites. The country is often termed a new state in an ancient land.

With an area of 148,393 sq km, Bangladesh occupies the tip of the arch formed by the Bay of Bengal. The climate of Bangladesh is generally hot and humid, with heavy seasonal rainfall usually ushering the start of monsoon. Daily temperatures range from 10-15 degrees during the cool months, but, more often, between 28-40 degrees.

The country lies across the Tropic of Cancer in the north-eastern part of South Asia. It is bordered by India on the west, north and northeast, Myanmar on the southeast and the Bay of Bengal on the south. The landmass is criss-crossed by a network of several major rivers, their numerous tributaries and canals forming a lace of interconnecting channels. Bangladesh is the largest riverine delta in the world.

Bangladesh has some of the world's most fertile agricultural lands, which account for abundant growth of various crops.

In the old days, Bangladesh was known particularly for its Muslin, the finest fabric the world has ever produced. Because of its location, Bangladesh served as a flourishing entry port and intermediary in trade and commerce between South Asia and the Far East. Ancient Bangladesh took great pride as a coveted seat of learning and education and scholars from far away countries regularly flocked to its numerous universities and monasteries.

Bangladesh is home to great biodiversity. The Sundarbans in the Southwestern belt is a world heritage site, and one of the principal remaining domains of the endangered Royal Bengal Tiger.

The country is densely populated with an average density of roughly 800 people per sq. km. Bangladesh is the second largest Muslim country in the world, and traditionally a land of communal harmony. The people are noted for their valour and resilience as well as hospitality and friendliness.

The economy has historically been agrarian, but over the last 15 years there has been a spurt in industrialisation with the utilisation of country's available natural resources and manpower. Trade and commerce are increasing and widening, and the economy for the past decade has remained on a stable footing.

TRAVELLING IN BANGLADESH

CLIMATE

March is the end of the dry winter season and temperatures are beginning to hot up. Expect daytime temperatures as follows: Dhaka 30°C, Chittagong 31°C, Sylhet 29°C.

FINANCE

Local currency is the Taka. Exchange rates (subject to change) as follows:

A. Inter-bank exchange rates as on Feb 23, 2014

Currency	Day's Lowest	Day's Highest
USD	77.7500	77.7500

B. Cross rates as on Feb 23, 2014

Currency	Buying	Day's Highest
EUR	106.8130	106.8207
GBP	129.2516	129.2905
AUD	69.7418	69.7573
JPY	0.7583	0.7584
CAD	69.8625	69.8814
SEK	11.9084	11.9139
SGD	61.3122	61.3703
CNH	12.7480	12.7543
INR	1.2510	1.2514

For up-to-date information visit:

www.bangladesh-bank.org/econdata/exchangerate.php

VISA AND CUSTOMS

VISA

All foreign visitors to Bangladesh require a visa. Tourist visas are the easiest to obtain. Depending on the office you're dealing with, they can be issued for periods of up to two months (Australians can get six months), and whatever the length of your stay, it is suggested that you apply for the maximum amount of time permitted, or at least specify a date. Most consular offices will request a letter of invitation along with the visa.

Business VISA

A business visa can be issued for periods of up to six months, and require a letter introducing your company along with a letter from your proposed business partner stating the purpose of your visit.

Visa fees vary from nationality to nationality, as Bangladesh practices a reciprocal fee system. You can check the fee schedule on the immigration website (www.dip.gov.bd).

If you obtain a visa that expires during your stay, begin the process for visa extension as soon as you are settled in Bangladesh. Security clearances and work permits are required for most visa extensions. If your visa does expire you will have to pay a fine, a rate variable depending on your work and host organisation. You will also require an exit visa to leave Bangladesh.

The majority of nationals from Western countries (Australia, Canada, Europe, UK, USA,) could obtain a 'Landing Permit on Arrival' if arriving in Dhaka with no visa, and while it may not be checked, you should also carry printed proof of your onward travel arrangements. With a fee, you can avail this landing permit when you arrive at Hazrat Shahjalal International Airport, and you should be granted a 15-day stay. The permit would normally be issued to visitors hailing

TRAVELLING IN BANGLADESH

from most Western countries, especially when they arrive from a country with no resident Bangladesh mission. The airport immigration telephone number at Hazrat Shahjalal International Airport is +880 2 891 4226.

Visa Extensions

Visa processing is handled by the Department of Immigration and Passports (Passport Bhaban, E7 Agargaon, Sher-e-Bangla Nagar, www.dip.gov.bd).

Landing permits and transit visas are non-extendable. Tourist visas can be extended for up to 30 days. A starting point of reference should be the department's website.

Here's a checklist for you to begin your travel smoothly:

- **Passport photocopy**
- **Visa page photocopy**
- **Photocopy of the page containing your entry stamp**
- **One passport photo**

Customs

The following goods may be imported into Bangladesh without incurring customs duty:

- **200 cigarettes or 50 cigars or 225g of tobacco**
- **Two bottles of alcoholic beverages or one bottle if not traveling for tourist purposes (non-Muslims only)**
- **250ml of perfume**
- **Gifts up to the value of Tk500.**

Note: Duty free items may be bought at the duty free shop at Dhaka Airport on arrival.

Bangladesh customs authorities may enforce strict regulations concerning temporary importation into or export from Bangladesh of items such as currency, household appliances, alcohol, cigarettes and weapons. There is no restriction as to the amount of U.S. currency visitors may bring into Bangladesh; however, they must declare to customs authorities if they are carrying more than USD \$5,000 at the time of arrival. It is advisable to contact the Bangladesh Embassy or Consulate for specific information regarding customs requirements.

Customs authorities may enforce strict regulations concerning temporary importation into or export of items such as firearms, religious materials, antiquities, medications, business equipment and other items.

Other Bangladesh customs information: A yellow fever certificate is required for all persons (including infants) arriving by air or sea within six days of departure from an infected area, or a country with infection in any part, or a country judged by WHO to be a location where yellow fever is endemic or present; or has been in such an area in transit; or has come by an aircraft which has come from such an area and has not been properly disinfected. Those arriving without a required certificate may be detained in quarantine.

AIRPORT AND AIRLINE INFORMATION

Airports

There are three International Airports in the country:

Hazrat Shahjalal International Airport, Dhaka (HSIA)

This is the largest and the principal international airport of the country. It is situated in Dhaka.

HSIA PABX: +880 2 8914810-19 & +880 2 8914870-74.

Shah Amanat International Airport, Chittagong (SAIA)

This airport is in the port city of Chittagong. It is the second largest airport and the alternate airport to HSIA.

SAIA PABX: +880 31 2500941-50, +880 31 2500901-5, +880 31 2500909-10, +880 31 2500912

Osmani International Airport, Sylhet (OIA)

This airport is in Sylhet, a divisional town in the Northeast corner of the country.

OIA PABX: +880 821 714243, 718459

The operational domestic airports in Bangladesh are:

- 1 Saidpur Airport
- 2 Shah Makhdum Airport, Rajshahi
- 3 Jessore Airport
- 4 Barisal Airport
- 5 Cox's Bazar Airport

Airlines

Major airlines that have an Air Operator Certificate issued by the Civil Aviation Authority of Bangladesh include:

- a) Biman Bangladesh Airlines (www.biman-airlines.com)
- b) United Airways(www.uabdl.com)
- c) Regent Airways (www.flyregent.com)
- d) Novoair (www.flynovoair.com)

TRAVELLING IN BANGLADESH

TRAVEL BETWEEN CITIES

By Air

A direct flight between Dhaka and Chittagong takes 45 minutes and costs between Tk 4,000 and Tk 7,500 (one way), while direct flights between Dhaka and Sylhet take 30 minutes and are slightly cheaper.

There are no direct flights between Chittagong and Sylhet.

By Train

All three venue cities are connected by rail. Train travel is the least expensive of the three modes of transport. For more information, please visit www.railway.gov.bd.

- Dhaka to Chittagong takes 6 hrs, 20 mins
- Dhaka to Sylhet 6 hrs, 55 mins
- Chittagong to Sylhet 9 hrs 15 mins

By Road

Air-conditioned buses ply almost non-stop between Dhaka and Chittagong and Dhaka and Sylhet. The fare ranges from Tk 1,000-1,200. It takes about 6 hours to travel from Dhaka to Chittagong and 4 hours from Dhaka to Sylhet.

Some of the best coach services are:

- Greenline (www.greenlineparibahan.com)
- Shohag Paribahan
(www.shohagh.biz/index.php?option=com_frontpage&Itemid=64)
- TR Travels (www.facebook.com/TR.TRAVELS.BD)

SAFETY AND SECURITY TIPS

Bangladesh is generally a safe country to travel to. However, as in visiting any country, it is always a good idea to keep presence of mind.

- Move in a group if possible, and do not move around alone late at night
- Avoid dark alleys and secluded areas
- Keep foreign currency in the safety locker of your hotel; keep your valuable personal belongings locked in bags or suitcases
- Do not carry your passport around. Keep a photocopy of the passport (including visa page) while moving around. Keep the passport in the safety locker.
- Keep your wallet in your front pocket while moving on busy streets
- Do not carry excessive cash while going out. Good restaurants and shopping malls accept credit cards
- Ask the CNG-run auto-rickshaw driver or your cabdriver to show their identity card before travelling, especially at night
- Seek help from people on the street in case you sense anything untoward
- Politely refuse food and drink offerings from strangers
- In case of emergency take help from metropolitan police officials or members of the Rapid Action Battalion (RAB). Ask anyone to show you the local police station or RAB office. RAB contact Telephone: +880 2 8961105; Mobile No: 01713444333

Please refer to your government travel advice for further information.

MEDICAL AND VACCINATION INFORMATION

Vaccination against typhoid is advised.

Malaria risk exists throughout the year in the whole country with the exception of Dhaka City.

Other risks: Dengue fever, TB and hepatitis A, B and E are present.

Diseases from food and water are the leading cause of illness in travelers.

Follow these tips for safe eating and drinking:

- **Wash your hands often with soap and water, especially before eating**
- **Drink only bottled or boiled water, or carbonated (bubbly) drinks in cans or bottles. Avoid tap water, fountain drinks, and ice cubes**
- **Avoid food purchased from street vendors**

Medicine stores are available in every nook and cranny, so getting the prescribed medication should not be a problem.

There are many hospitals in Bangladesh. Please refer to section 3 for information regarding hospitals in the three host cities.

TRAVELLING IN BANGLADESH

LOCAL LANGUAGE TIPS

English	Muslim Pronunciation
Hello (Muslim greeting) or (more common)	as-sa-lam wa-lai-kum sla malekum
Hello (Muslim greeting/response)	wa-lai-kum-as-sa-lam
Goodbye (Muslim)	llah hafez or Khoda Hafez

English	Pronunciation in Bangla
Hello/Hi/How are you	Kamon achen?
I'm fine	Khub bhalo achi.
Nice to meet you	Porichito hoye bhalo laglo
Happy	Khushi
Please	The english word is usually used
Thank you	Dhonnobad
Today	Aaj-ke
Tomorrow	Niramish
What is your name?	Apnar nam ki?
One	Ak
Two	Dui
Three	Tin
Four	Char
Five	Paach
Six	Choy
Seven	Shaat
Eight	Aat
Nine	Noy
Ten	Dosh
Twenty	Bish
Thirty	Tirish
Forty	Chollish
Fifty	Ponchash
Sixty	Shut
Seventy	Shottur
Eighty	Aashi
Ninety	Nobboi
Hundred	Aksho
Five hundred	Paachsho
One Thousand	Ak Hajar
Can I come in?	Ami ki bhetore ashte pari?
Please have a seat	Boshen
I want to get off/descend here	Ami ekhane nambo
How much? (while asking for price/fare etc.)	Koto?
Water	Pani
Sugar	Chini
Tea	Cha
Vegetarian Food	Niramish
Day	Din
Morning	Shokal
Afternoon	Bikal
Evening	Raat

SECTION 2

TOURNAMENT INFORMATION

2

TOURNAMENT INFORMATION

EVENT HISTORY

South Africa hosted the ICC World Twenty20 tournament in 2007, which was won by India in a dramatic final against Pakistan at The Wanderers. The tournament will also be remembered for Yuvraj Singh hitting six sixes in one over against England and the first-ever Twenty20 International hundred, which was scored by Chris Gayle.

Pakistan won the second edition of the men's tournament, which took place in England in 2009. It defeated Sri Lanka in the final of the event at Lord's, although Tillakaratne Dilshan won the Player of the Tournament Award. Associate Members enjoyed great success, with the Netherlands defeating England and Ireland beating Bangladesh.

In 2009, the first ever women's tournament was also held alongside the men's event, with double header matches played at the semi-finals and final stage. England won the tournament after defeating New Zealand in the final after an outstanding display by Katherine Brunt.

In 2010, England's men captured its first ever ICC global title, defeating Australia by seven wickets in the final, while Australia's women won a close final against New Zealand by three runs.

In 2012, while West Indies beat host Sri Lanka by 36 runs to win the men's title, its first ICC trophy since the ICC Champions Trophy in 2004, Australia beat England by four runs to win the women's title.

TOURNAMENT INFORMATION

TOURNAMENT FORMAT

The ICC World Twenty20 Bangladesh 2014 will be staged from 16 March to 6 April, with a total of 62 tournament matches (35 men's and 27 women's) played across Chittagong, Dhaka and Sylhet in the 22-day tournament.

As with the last two events, the women's semi-finals and final will be held on the same day as the men's semi-finals and final, and at the same venue.

The format for the men's event has been changed following an increase in teams from 12 to 16. As the teams' seeding are based on the Reliance ICC T20I Team Rankings as on 8 October 2012, the top eight sides following the conclusion of the ICC World Twenty20 Sri Lanka 2012 will play directly in the Super 10 stage while Bangladesh and Zimbabwe, which finished outside the top eight, will participate in the first round that will be held from 16-21 March.

The first round of the men's event will include eight sides and twelve matches, with the teams divided into two groups of four teams each, with the table-toppers progressing to the Super 10 stage.

The six other teams in the first round advanced to the tournament after finishing in the top six of the ICC World Twenty20 Qualifier in the UAE in November 2013. Ireland won the event after defeating Afghanistan by 68 runs in the final, and the top six teams from the tournament are:

ICC World Twenty20 Qualifier - Top 6
Ireland
Afghanistan
Nepal
UAE
Netherlands
Hong Kong

The Super 10 stage will start with an evening match between former champions India and Pakistan in Dhaka on Friday 21 March. Twenty matches in total will be played in this stage.

The two groups of the Super 10 stage are:

Group 1	Group 2
Sri Lanka	West Indies
England	India
South Africa	Pakistan
New Zealand	Australia
Group B Qualifier 1 (Q1B)	Group A Qualifier 1 (Q1A)

The ICC Women's World Twenty20 2014 has been increased from eight to 10 teams, and the host, Bangladesh, will make its maiden appearance at the event.

Three teams qualified for the tournament through the ICC Women's World Twenty20 Qualifier held in Dublin in August 2013. Pakistan and Sri Lanka advanced after reaching the final the title was shared after rain prevented a result, and are joined by Ireland, which finished third after beating Netherlands by two runs in the third place play-off.

The first round matches of the women's event will take place in Sylhet from 23 March to 2 April.

TOURNAMENT INFORMATION

ICC WORLD TWENTY20 TROPHIES

Designed and manufactured by Links of London, the ICC World Twenty20 trophy design is based on the field dynamics of balls being hit to the boundary and fielders returning them in an interactive process. It has a sense of open space and vigour, and captures the constant movement of Twenty20 play. Made of silver and rhodium, it represents a youthful and edgy design.

Men's Trophy Dimensions	Women's Trophy Dimensions
Height: 51cm	Height: 51 cm
Base diameter: 45 cm	Base diameter: 47 cm
Top diameter: 43 cm	Top diameter: 21 cm
Approximate weight: 7.5kgs	Approximate weight: 6 kg

PRIZE MONEY

Men

Prize Money in US \$	
Winner	\$1,100,000
Runner-Up	\$550,000
Semi-Finalist	\$275,000
Super 8 Match Win	N/A
R2 Match Win	\$40,000
R1 Match Win	\$0
Total	\$3,000,000

Women

Prize Money in US \$	
Winner	\$70,000
Runner-Up	\$30,000
Semi-Finalist	\$15,000
Group Match Win	\$2,500
Total	\$180,000

TOURNAMENT INFORMATION

PLAYING CONDITIONS

A full copy of the Playing Conditions for the ICC World Twenty20 Bangladesh 2014 is available on the official tournament website: www.icc-cricket.com.

ANTI-CORRUPTION

The ICC is committed to maintaining absolute integrity in the tournament and has a zero tolerance approach to corruption.

A representative of the ACSU is present at all matches.

A 24 hour Hotline (+ 880 177 775 8530) will be maintained during the tournament for players, officials, media and members of the public to give confidential information relating to any suspicious or corrupt activity. ACSU can also be contacted via email at contactACSU@icc-cricket.com.

ICC website: www.icc-cricket.com/about/35/anti-corruption.

ANTI-DOPING

The ICC has a zero-tolerance policy on the use of prohibited drugs, substances and methods. 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: <http://www.icc-cricket.com/about/36/anti-doping>.

ANTI-RACISM

The ICC Anti-racism Code promotes and encourages participation at all levels of cricket 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.

Note: all information is correct at the time of going to print.

Please check the media zone at <http://www.icc-cricket.com/mediazone/>.

TOURNAMENT FIXTURES - MEN

MEN'S MATCH SCHEDULE

First Round Groups

Group A	Group B
BANGLADESH	ZIMBABWE
A2 AFGHANISTAN	B2 IRELAND
A3 NEPAL	B3 UAE
A4 HONG KONG	B4 NETHERLANDS

Second Round Groups

S10 Group 1	S10 Group 2
M1-SRI LANKA	M2-WEST INDIES
M4-ENGLAND	M3-INDIA
M5-SOUTH AFRICA	M6-PAKISTAN
M8-NEW ZEALAND	M7-AUSTRALIA
Q1B	Q1A

Warm-up Matches

Date	Time	Dhaka	Fatullah	Chittagong ZACS	Chittagong M A Aziz
Wed 12 Mar	1530-1830		BAN v UAE	AFG v NED	
	1930-2230		IRE v NEP	ZIM v HK	
Fri 14 Mar	0930-1230		NEP v UAE		AFG v ZIM
	1330-1630		BAN v IRE		HK v NED
Mon 17 Mar	1530-1830	M8-NZ v M6-PAK			
	1930-2230	M1-SL v M3-IND			
Tue 18 Mar	1530-1830		M2-WI v M4-ENG		
	1930-2230		M5-SA v BAN A		
Wed 19 Mar	1530-1830	M1-SL v M2-WI	M7-AUS v M8-NZ		
	1930-2230	M4-ENG v M3-IND	M5-SA v M6-PAK		

TOURNAMENT FIXTURES - MEN

Group Matches

Date	Time	Dhaka	Chittagong - ZACS	Sylhet
Sun 16 Mar	1530-1830	BAN v AFG		
	1930-2230		NEP v HK	
Mon 17 Mar	1530-1830			IRE v ZIM
	1930-2230			UAE v NED
Tue 18 Mar	1530-1830		AFG v HK	
	1930-2230		BAN v NEP	
Wed 19 Mar	1530-1830			ZIM v NED
	1930-2230			IRE v UAE
Thur 20 Mar	1530-1830		AFG v NEP	
	1930-2230		BAN v HK	
Fri 21 Mar	1130-1430			ZIM v UAE
	1530-1830			IRE v NED

Round 2

Date	Time	Dhaka	Chittagong - ZACS
Fri 21 Mar	1530-1830		
	1930-2230	M3-IND v M6-PAK	
Sat 22 Mar	1530-1830		M1-SL v M5-SA
	1930-2230		M4-ENG v M8-NZ
Sun 23 Mar	1530-1830	M6-PAK v M7-AUS	
	1930-2230	M2-WI v M3-IND	
Mon 24 Mar	1530-1830		M8-NZ v M5-SA
	1930-2230		M1-SL v Q1B
Tue 25 Mar	1530-1830		
	1930-2230	Q1A v M2-WI	
Thu 27 Mar	1530-1830		M5-SA v Q1B
	1930-2230		M4-ENG v M1-SL
Fri 28 Mar	1530-1830	M2-WI v M7-AUS	
	1930-2230	Q1A v M3-IND	
Sat 29 Mar	1530-1830		M8-NZ v Q1B
	1930-2230		M4-ENG v M5-SA
Sun 30 Mar	1530-1830	M6-PAK v Q1A	
	1930-2230	M3-IND v M7-AUS	
Mon 31 Mar	1530-1830		M4-ENG v Q1B
	1930-2230		M1-SL v M8-NZ
Tue 1 Apr	1530-1830	Q1A v M7-AUS	
	1930-2230	M2-WI v M6-PAK	

Semi-Finals

Date	Time	Dhaka
Thu 3 Apr	1900-2200	S10 1 - 1st v S10 2 - 2nd
Fri 4 Apr	1900-2200	S10 1 - 2nd v S10 2 - 1st

Final

Date	Time	Dhaka
Sun 6 Apr	1900-2200	Men's Final

TOURNAMENT FIXTURES - WOMEN

WOMEN'S MATCH SCHEDULE

First Round Groups

Group A	Group B
A1-AUSTRALIA	B1-ENGLAND
A2-NEW ZEALAND	B2-WEST INDIES
A3-SOUTH AFRICA	B3-INDIA
A4-PAKISTAN	B4-SRI LANKA
A5-IRELAND	B5-BANGLADESH

Warm-up Matches

Date	Time	BKSP 3	BKSP 4
Tue 18 Mar	0930-1230	A1-AUS v B4-SL	A2-NZ v B3-IND
	1330-1630	B1-ENG v A4-PAK	B2-WI v A3-SA
Thur 20 Mar	0930-1230	A4-PAK v B5-BAN	B4-SL v A5-IRE
	1330-1630		
Fri 21 Mar	0930-1230	A1-AUS v B2-WI	A3-SA v B5 BAN
	1330-1630	B1-ENG v A2-NZ	B3-IND v A5-IRE

Group Matches

Date	Time	Sylhet
Sun 23 Mar	1530-1830	A1-AUS v A2-NZ
	1930-2230	A3-SA v A4-PAK
Mon 24 Mar	1530-1830	B1-ENG v B2-WI
	1930-2230	B3-IND v B4-SL
Tue 25 Mar	1530-1830	A2-NZ v A5-IRE
	1930-2230	A1-AUS v A3-SA
Wed 26 Mar	1530-1830	B2-WI v B5-BAN
	1930-2230	B1-ENG v B3-IND
Thu 27 Mar	1530-1830	A1-AUS v A5-IRE
	1930-2230	A2-NZ v A4-PAK
Fri 28 Mar	1530-1830	B1-ENG v B5-BAN
	1930-2230	B2-WI v B4-SL
Sat 29 Mar	1530-1830	A3-SA v A5-IRE
	1930-2230	A1-AUS v A4-PAK
Sun 30 Mar	1530-1830	B3-IND v B5-BAN
	1930-2230	B1-ENG v B4-SL
Mon 31 Mar	1530-1830	A4-PAK v A5-IRE
	1930-2230	A2-NZ v A3-SA
Tue 1 Apr	1530-1830	B4-SL v B5-BAN
	1930-2230	B2-WI v B3-IND

TOURNAMENT FIXTURES - WOMEN

Play-Offs

Date	Time	Sylhet
Wed 2 Apr	1530-1830	A3 v B4
	1930-2230	A4 v B3
Thu 3 Apr	1530-1830	Loser Playoff 1 v Loser Playoff 2
	1930-2230	A5 v B5

Semi-Finals

Date	Time	Dhaka
Thu 3 Apr	1430-1730	1st-A v 2nd-B
Fri 4 Apr	1430-1730	2nd-A v 1st-B

Final

Date	Time	Dhaka
Sun 6 Apr	1430-1730	Women's Final

SECTION 3

TOURNAMENT CONTACTS

3

ICC MEDIA AND COMMUNICATIONS

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

Sami ul Hasan

ICC Media and Communications Manager

Email: sami.ulhasan@icc-cricket.com

Tel (UAE): + 971 50 452 8662

Tel (Bangladesh): +88 01777 758 527

Bridget Rive

ICC Venue Media Manager

Email: bridget.rive@icc-cricket.com

Tel (UAE): + 971 5066 401 223

Tel (Bangladesh): +88 01777 758 504

Tim Whittaker

ICC Venue Media Manager (Sylhet)

Email: tim.whittaker@icc-cricket.com

Tel (Bangladesh): +88 01777 758 528

Rabeed Imam

ICC Media Operations Manager

Email: rimam@bcb-cricket.com

Tel (Bangladesh): +88 01713 046 531

Sikder Nizamul Haque (Sabuj)

ICC Media Coordinator

Email: sabuj.bangla@gmail.com

Tel (Bangladesh): +88 01730 710 388

ICC CONTACTS

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:

Simon Varney

ICC Senior Venue Broadcast Manager

Email: simon.varney@icc-cricket.com

Tel (UAE): + 971 505 545 029

Tel (Bangladesh): +88 01777 758 531

Lara Richards

ICC Venue Broadcast Manager

Email: lara.richards@icc-cricket.com

Tel (UAE): + 971 506 401 549

Tel (Bangladesh): +88 01777 758 521

Chandresh Narayanan

ICC Venue Broadcast Manager

Email: chandresh.narayanan@icc-cricket.com

Tel (UAE): + 971 506 402 149

Tel (Bangladesh): +88 01777 758 507

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

MARKETING PROGRAMME

Kunika Puri Viegas

ICC Marketing and Promotions Manager

Email: Kunika.viegas@icc-cricket.com

Tel (UAE): +971 50 5545031

Tel (Bangladesh): +88 01777 758 520

CSR PROGRAMME

Gurjit Singh

ICC Marketing and Promotions Officer

Email: gurjit.singh@icc-cricket.com

Tel (UAE): + 971 506 401 109

Tel (Bangladesh): +88 01777 758 517

VENUE CONTACTS

VENUE MEDIA MANAGERS

Dhaka

Syed Ali Asaf

Venue Media Manager, SBNCS, DHK

Email: syedaliasaf@gmail.com

Tel: +88 01713 456 909

Chittagong

Saiful Alam Babu

Venue Media Manager, ZACS, Chittagong

Email: mdsaiful031@yahoo.com

Tel: +88 01711 371 977

Sylhet

Mosthafa Foridul Hussain Qureshi

Venue Media Manager, SDS, Sylhet

Email: forhadqureshi77@gmail.com

Tel: +88 01711 976 197

VENUE FACILITIES MEDIA MANAGERS

Dhaka

Syed Ali Asaf

Venue Media Facilities Manager

Email: syedaliasaf@gmail.com

Tel (Bangladesh): +8801713456909

Chittagong

Saiful Alam Babu

Venue Media Facilities Manager

Email: mdsaiful031@yahoo.com

Tel (Bangladesh): +8801711371977 & +8801832812688

Sylhet

Mosthafa Foridul Hussain Qureshi

Venue Media Facilities Manager

Email: sheikhpara2002@hotmail.com

Tel (Bangladesh): +8801711976197

VENUE CONTACTS

VENUE PHOTOGRAPHER MANAGERS

Dhaka

Syed Azizur Rahman Quadri

Venue Photographers Manager

Email: uneverkno003@hotmail.com

Tel (Bangladesh): +880 1717429502

Chittagong

Ajoy Shaha

Venue Photographers Manager

Email: ajoyshaha@hotmail.com

Tel (Bangladesh): +8801711580892

Sylhet

TBC

Venue Photographers Manager

ACCREDITATION CONTACTS

ACCREDITATION CONTACTS

General Accreditation enquiries

Email: wt20accreditation@dnanetworks.in

Theertha Kumar

Accreditation Manager, Central/Media

Tel: +88 01733 218 215

Dhaka

Charles Chandy

Venue Accreditation Manager, Dhaka/Central

Tel: +88 01733 218 218

Chittagong

Anand Bhovi

Venue Accreditation Manager, Chittagong

Tel: +88 01733 218 213

Sylhet

Santhosh Kumar. M

Venue Accreditation Manager, Sylhet

Tel: +88 01733 218 217

EMERGENCY SERVICES

Emergency Service	Telephone Number
Police	999 /+88-02-9551188
Rab HQ	+88-02-7913117
Army HQ	+88-02-8871234
Fire Brigade	199/+88-02-9555555
Taxi/Cab Services	+88-02-9884029
Blood Bank	+88-02-9341441
Ambulance	+88-02-9362929
Airport	+88-02-8915699
Red Crescent	+88-02-8319366
Dhaka Electric supply Company	+88-02-8900110
Dhaka Medical	+88-02-8626812

HEALTH AND MEDICAL SERVICES

As may be expected in a large city, many major hospitals are well equipped with modern medical facilities, and provide services of well-trained doctors. Some of the major hospitals in Dhaka, Chittagong and Sylhet are:

Hospitals in Dhaka

Square Hospital

Clinics and surgeries for all specialties. This comprehensive care hospital is an affiliate partner of Methodist Healthcare in the USA along with many other well-known medical institutions.

Tel: +88 02 8159457 **Plot:** 18/F West Panthapath, Dhaka

Apollo Hospital, Dhaka

A modern private hospital that offers high quality health care. The hospital has technical collaboration with foreign institutions like Johns Hopkins University, Mayo Clinic and Cleveland Heart Institute.

Tel: +88 02 8845242 **Plot:** 81, Block: E, Bashundhara R/A, Dhaka 1229.

Dhaka Medical College and Hospital

This public sector hospital is known for medical education and healthcare services.

Plot: Located in Dhaka in the academic zone near University of Dhaka.

United Hospital Ltd

Established in 2006, this hospital is one of the largest private sector health centers in the country.

Tel: +880 2 8836444 **Plot:** 15 Road 71 Gulshan, Dhaka-1212

Holy Family Red Crescent Hospital

Tel: +88 02 8311721-25 **Plot:** Situated at Eskaton, Dhaka.

Hospitals in Chittagong

Chittagong Medical College Hospital

Tel: +88 031 637071-6; +88 031 616891-6

Medical Centre

Tel: +88 031 651054 & +88 031 651944

Plot: Located at 953, O.R Nizam Road, Chittagong.

Royal Hospital

Tel: +88 031-658842; +88 031 658849; +88 031 657193

Plot: At G.E.C Circle, O.R Nizam Road, Chittagong.

Hospitals in Sylhet

Sylhet Women's Medical College and Hospital

Tel: +88 0821 723015 **PABX:** +88 0821 720122, 720123

Plot: Mirboxtola, Sylhet.

Ibn Sina Hospital Sylhet Ltd

Tel: +88 0821 2832735 **Plot:** Subhanighat Point, Sylhet Sadar.

Jalalabad Ragib-Rabeya Medical College & Hospital

Tel: +88 0821 719096 **Plot:** Sunamgonj Road, Pathantula, Sylhet Sadar.

EMBASSIES AND FOREIGN MISSIONS

EMBASSIES AND FOREIGN MISSIONS

Australian High Commission

184 Gulshan Avenue
Gulshan-2, Dhaka

Tel: +880 2 881 3101-5

Fax: +880 2 881 1125

Email: ahc.dhaka@dfat.gov.au

Afghanistan Embassy

House No 10, Road No.9
Baridhara, Gulshan

Tel: 880-2-9895994

Fax: 880-2-9884767

Email: afghanembdk@dhaka.net

British High Commission

United Nations Road
Baridhara

Tel: +880 2 882 2705

Fax: +880 2 988 2819

High Commission of India, Dhaka

House No. 2, Road No.142
Gulshan-1, Dhaka

Main Reception: 00880-2-9889339

PABX: 00880-2-9888789-91 and 8820243-47

Fax: 00880-2-9893050

Hong Kong Embassy

Plot 2&4, Embassy Road
Block-1, Baridara

Tel: 00880-2-9856064

Fax: 288-23004

Email: chinaemb_bd@mfa.gov.cn

Ireland - no office in Bangladesh

New Zealand Consulate

Bashoti Horizon, Flat No B-3
Plot 21, Road 17, Banani-1213, Dhaka

Tel: +880 2 8817404

Fax: +880 2 9885185

Email: neazsebl@bol-online.com

Netherlands Embassy

Road 90, House 49
Gulshan 2, Dhaka

Tel: (+880) 2 8822 715-18

Fax: (+880) 2 8823 326

Email: dha@minbuza.nl

EMBASSIES AND FOREIGN MISSIONS

Nepal Embassy

UN Road, Plot-2
Baridhara Diplomatic Enclave, Dhaka

Tel: 9892490, 9892568

Fax: 8826401

Email: dha@minbuza.nl

Pakistan High Commission

House 2, Road 71,
Gulshan, Dhaka

Tel: 8825388-9

Fax: 8823677

High Commission of Sri Lanka

House 4B, Road 118
Gulshan Model Town, Dhaka

Tel: (+880) 2 8822790 or 8810779

Fax: 8823971

Email: slhc@citech-bd.com

South Africa Consulate

Jahangir Tower
10 Kazi Nazur Islam Avenue
Karwan Bazar

Tel: 880-2-912-5792

Fax: 880-2-811-5978

Email: slhc@citech-bd.com

United Arab Emirates Embassy

House No. 191
Gulshan North Avenue

Tel: 88-2-9882244

Fax: 88-2-8823225

Email: dhaka@mofa.gov.ae

West Indies - no office in Bangladesh

Zimbabwe - no office in Bangladesh

SECTION 4

ESSENTIAL MEDIA INFORMATION

4

ESSENTIAL MEDIA INFORMATION

OVERVIEW

The ICC World Twenty20 Bangladesh 2014 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 World Twenty20 Bangladesh 2014 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.

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. Certain members of the media will also require a secondary accreditation device (see below).

All media accreditation-related queries should be directed to wt20accreditation@dnanetworks.in.

All official broadcaster accreditation-related queries should be directed to lara.richards@icc-cricket.com.

ACCREDITATION CENTRES

There will be accreditation centres located in Dhaka, Chittagong and Sylhet.

The accreditation centres in all three cities will be open from Saturday, 8 March 2014, and will operate from 9:30 to 18:00 every day (local time).

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 reconfirm 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 wt20accreditation@dnanetworks.in. 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.

TOURNAMENT ACCREDITATION PASS

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

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 on the accreditation page of the event website, or on the online media zone - www.icc-cricket.com/mediazone/.

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.

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.

Priority for press/non-rights holders for the ICC World Twenty20 Bangladesh 2014 is as follows:

- 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 countries**
- 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**
- 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 organisations/publications/website journalists**

Position within each organisation:

- 1 Correspondent
- 2 Feature Writer
- 3 Freelancer

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

Position within each organisation:

- 1 Staff photographer
- 2 Freelance photographer
- 3 Other

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

MATCH ALLOCATIONS

Only journalists with match-day tickets will be allowed access inside the venue.

Match day passes will be in place for all men's warm up matches and tournament matches, as well as women's tournament matches.

Match day passes will not be required for women's warm ups.

PRESS BOX, MEDIA CENTRE, OVERFLOW SEATING

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 may operate at certain matches, 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 all journalists, including photographers, are required to agree to the code of conduct for the tournament as well as the tournament media terms and conditions.

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

Photographers Requests

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.

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 BCB, tournament staff and volunteers cannot take responsibility for any equipment misplaced, damaged, lost or stolen.

Waiting Lists

For certain matches, 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.

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 wt20accreditation@dnanetworks.in.

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 Super 10 matches on 1 April 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).

Television, Radio, Internet or other Interactive or Electronic Media Broadcast

No television, radio, internet or other interactive or electronic media broadcaster other than an official licensed broadcaster may broadcast, transmit and/or stream sound or images or a combination of them anywhere in the world of the ICC World Twenty20 Bangladesh 2014.

This includes, without limitation, any event/function organised prior to the commencement of the matches on 12th March 2014, any press conference, interviews, training sessions, warm-up matches and competitive matches, any post match presentations, and/or other events/functions which are organised in relation to the tournament.

ADDITIONAL MEDIA SERVICES

BROADCAST AND LIVE-STREAMING OF POST-MATCH PRESS CONFERENCES

During the ICC World Twenty20 Bangladesh 2014, Wildtrack will provide broadcast coverage of post-match press conferences. This includes:

- **Unedited, HD broadcast quality footage of men's post-match press conferences, which will be available for download from the ICC media zone, for:**
 - four men's warm-up matches
 - 35 men's tournament matches and
 - The women's semi-finals and final.
- **Edited clips of all press conferences can be viewed on the ICC online media zone**
- **A live feed stream of all these post-match press conferences, which can be viewed on the ICC tournament website and other official ICC digital properties**

Additionally, the ICC will provide three minute, HD broadcast quality highlights packages of the 24 women's group stage games, which will be available for download from the ICC media zone.

MEDIA TRANSPORT

Media transport will be provided for most match days in all three venue cities. Please refer to the online media zone for media transportation schedules, along with pick-up and drop-off points.

TOURNAMENT PHOTOGRAPHY

For the ICC World Twenty20 Bangladesh 2014, 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 ICC World Twenty20 Bangladesh 2014 should be credited as 2014 © IDI/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 World Twenty20 Bangladesh 2014 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 video content
- Tournament statistics
- Player profiles
- Team profiles
- Tournament statistics
- Ticketing information
- Social networking plugins
- Fantasy Games
- Photo galleries

TOURNAMENT ONLINE MEDIA ZONE

The online media zone will also contain a number of additional features. It will provide an up-to-date service on all media opportunities and training sessions, press conference clips for download, the media transport schedule, and the latest ICC announcements.

The ICC Media Zone is free to access and available to all media. Media needing access to the ICC Media Zone can register itself at www.icc-cricket.com/mediazone/ and obtain login credentials.

The ICC will appoint official News Access licensees closer to the start of the tournament, this information will be released to the media in due course.

You can also follow the tournament via ICC's official Twitter, Instagram and Facebook pages.

www.twitter.com/icc

www.facebook.com/cricketicc

www.instagram.com/cricketicc

Tournament hashtag: #wt20

EVENT ADMINISTRATION

EVENT TECHNICAL COMMITTEE

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

Geoff Allardice - ICC General Manager - Cricket (Chairman)

Campbell Jamieson - ICC General Manager - Commercial

Mahbubul Anam - Director BCB

Khaled Mahmud Sujan - Director BCB and former National Team Captain

Russel Arnold - Independent Nominee

Pommie Mbangwa - 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 Squads' 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 until the end of the Super 10 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.

Note: All men's tournament games are televised, as are the women's semi-finals and final.

TEAM MEDIA ACTIVITIES

The ICC's official broadcast partner and host broadcaster, Star Sports, will produce live coverage of all men's matches, as well as the semi-finals and final of the women's competition, to over 200 territories via its licensees.

Event media activities for the ICC World Twenty20 Bangladesh 2014 are:

Activity	Timing	Detail
Arrival Media Conference	After arrival in Bangladesh	To be announced via media release
Tournament 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.

MEDIA FACILITIES VENUE INFORMATION

CITIES AND VENUES

- 1** **DHAKA** - Sher-e-Bangla National Cricket Stadium (SBNCS)
- 2** **CHITTAGONG** - Zahur Ahmed Chowdhury Stadium (ZACS)
- 3** **SYLHET** - Sylhet International Cricket Stadium (SICS)

VENUE INFORMATION
DHAKA

DHAKA

VENUE INFORMATION

SHER-E-BANGLA NATIONAL CRICKET STADIUM

Address:

Sher-e-Bangla National Cricket Stadium,
Mirpur, Dhaka 1216

Accreditation Centre:

BCB National Cricket Academy, Sher-e-Bangla National
Cricket Stadium, Mirpur

Capacity: 25,000

Established: 2006

First T20I:

11 October 2011 (Bangladesh v West Indies)

Practice Grounds

BKSP

Located in Savar, there are four grounds

Fatullah - Main Stadium

Khan Shaheb Osman Ali Stadium (KSOAS)
and Fatullah Outer Located in Fatullah

BCB National Cricket Academy

Located in the main stadium complex adjacent
to the main ground.

OPEN FOR GROUND MAP

OPEN FOR GROUND MAP

GROUND PLAN KEY

- | | | |
|---|---------------------------------------|-----------------------------|
| 1 Media Centre (L1) | 6 Media Ticket Collection | L1 - Level 1 (First Floor) |
| 2 Press Box (L2) | 7 Press Conference Room (G) | L2 - Level 2 (Second Floor) |
| 3 Media Overflow Seating (R) | 8 Broadcast Commentary Positions (L3) | L3 - Level 3 (Third Floor) |
| 4 Media & Broadcast Dedicated Venue Entry Point | 9 Media Dining Area / Catering (L1) | G - Ground Floor |
| 5 Media & Broadcast Drop Off Point | 10 Photographer's Working Area (G) | R - Roof |
| | 11 Broadcast Overflow (R) | |

VENUE INFORMATION
CHITTAGONG

CHITTAGONG

VENUE INFORMATION

ZAHUR AHMED CHOWDHURY STADIUM (ZACS)

Address:

Zahur Ahmed Chowdhury Stadium,
Sagorika Road, Chittagong

Accreditation Centre:

Tennis Complex, Zahur Ahmed Chowdhury Stadium

Capacity: 18,000

Established as a cricket ground: 2004

First T20I: 12 February 2014 (Bangladesh v Sri Lanka)

Practice Grounds

M.A. Aziz Stadium

Located at the center of the city having 3 side wickets and 3 center wickets.

Divisional Women's Ground

Located just beside the main stadium complex [ZACS] having 2 center wicket and 2 side wicket. 3min walking distance from ZACS.

Indoor Nets

Located in the main stadium complex adjacent to the main ground.

OPEN FOR GROUND MAP

OPEN FOR GROUND MAP

GROUND PLAN KEY		
1	Media Centre (L1)	L1 - Level 1 (First Floor)
2	Press Box (L2)	L2 - Level 2 (Second Floor)
3	Media Overflow Seating (L2)	L3 - Level 3 (Third Floor)
4	Media & Broadcast Dedicated Venue Entry Point	G - Ground Floor
5	Media & Broadcast Drop Off Point	
6	Media Ticket Collection	
7	Press Conference Room (G)	
8	Broadcast Commentary Positions (L3)	
9	Media Dining Area / Catering (L1)	
10	Photographer's Working Area (G)	

VENUE INFORMATION
SYLHET

SYLHET

VENUE INFORMATION

SYLHET INTERNATIONAL CRICKET STADIUM (SICS)

Address:

Sylhet International Cricket Stadium,
Airport Road, Lakkatura, Sylhet

Accreditation Centre:

Sylhet International Cricket Stadium

Capacity: 13,500

Established as a cricket ground:

2010 / Formally inaugurated: 28 February 2014

First T20I: Will be held on 17 March (Ireland v Zimbabwe)

Practice Grounds

Sylhet Cadet College Ground

Travel time from the main venue to the practice venues
is 10 minutes.

Sylhet District Ground

Built in 1965, this ground has a capacity of 18,000.

OPEN FOR GROUND MAP

OPEN FOR GROUND MAP

GROUND PLAN KEY

- | | | |
|---|---------------------------------------|-----------------------------|
| 1 Media Centre (L1) | 6 Media Ticket Collection | L1 - Level 1 (First Floor) |
| 2 Press Box (L2) | 7 Press Conference Room (G) | L2 - Level 2 (Second Floor) |
| 3 Media Overflow Seating (L2) | 8 Broadcast Commentary Positions (L3) | L3 - Level 3 (Third Floor) |
| 4 Media & Broadcast Dedicated Venue Entry Point | 9 Media Dining Area / Catering (L1) | G - Ground Floor |
| 5 Media & Broadcast Drop Off Point | 10 Photographer's Working Area | |

SECTION 5

TEAM INFORMATION MEN

5

AFGHANISTAN

PLAYER NAME	DOB	SHIRT NO.
MOHAMMAD NABI (C)	01/01/85	7
ASGHAR STANIKZAI	22/02/87	44
DAWLAT ZADRAN	19/03/88	10
GULBADIN NAIB	06/04/91	11
HAMID HASSAN	06/01/87	66
HAMZA HOTAK	15/08/91	4
KARIM SADIQ	01/05/84	84
MIRWAIS ASHRAF	13/01/88	16
NAJIBULLAH TARAQI	02/02/91	32
NAJIBULLAH ZADRAN	18/02/93	1
NAWROZ MANGAL	15/07/84	48
SAMIULLAH SHENWARI	31/12/87	45
MOHAMMAD SHAHZAD	10/06/87	77
SHAFIQULLAH	07/08/89	22
SHAPOOR ZADRAN	07/08/87	20

KABIR KHAN (COACH)

TEAM PROFILE

Afghanistan's rise to international cricketing prominence has been one of the most remarkable stories of recent times.

In 2013 it won 26 of 28 matches in all formats against other Associate or Affiliate nations apart from Ireland.

This is its third ICC Global Event following its debut at the 2010 ICC World Twenty20 in the Caribbean, where it was defeated by India and South Africa in the Group Stage.

In the 2012 tournament, it lost by only 23 runs to India before losing more comprehensively, by 116 runs, to England.

Seven members of the 2010 squad also played in the final of the ICC World Twenty20 Qualifier 2013 last November, a game it lost to Ireland.

It had already secured qualification for the ICC World Twenty20 2014 with a 34-runs victory over Kenya at Sharjah.

That match included one of three man-of-the-match performances by leg-spinner Samiullah Shenwari, who was named player of the tournament. He finished joint third-highest wicket-taker in the tournament with 16 wickets at 8.25 and an excellent economy rate of only 5.28.

Prior to its success in qualifying for this tournament, Afghanistan finished runner-up in the Pepsi ICC World Cricket League Championship to secure qualification for the ICC Cricket World Cup 2015 in Australia New Zealand, its first 50-over ICC Global Event.

AUSTRALIA

PLAYER NAME	DOB	SHIRT NO.
GEORGE BAILEY (C)	07/09/82	2
DANIEL CHRISTIAN	04/05/83	54
NATHAN COULTER-NILE	11/10/87	6
JAMES FAULKNER	29/04/90	44
AARON FINCH	17/11/86	16
BRAD HADDIN	23/10/77	57
BRAD HODGE	29/12/74	17
BRAD HOGG	06/02/71	71
MITCHELL JOHNSON	02/11/81	25
GLENN MAXWELL	14/10/88	28
JAMES MUIRHEAD	30/07/93	
MITCHELL STARC	30/01/90	56
DAVID WARNER	27/10/86	31
SHANE WATSON	17/06/81	33
CAMERON WHITE	18/08/83	7

DARREN **LEHMANN** (COACH)

TEAM PROFILE

Australia has won the ICC Cricket World Cup four times and the ICC Champions Trophy twice but has yet to lift the ICC World Twenty20 trophy.

In 2010, it reached the final at Bridgetown where it lost to England, as well as the semi-finals in 2007 and 2012.

In 2012, Australia flew out of the blocks, winning its first four matches including a nine-wicket victory over India when Shane Watson and David Warner put on 133 for the first wicket. It lost its next two matches, though, and went out to eventual winner West Indies in the semi-finals.

All-rounder Watson has the joint second-highest number of man-of-the-match awards (eight) in Twenty20 Internationals and was player of the tournament at the ICC World Twenty20 2012.

Australia contested the first ever Twenty20 International when it beat New Zealand at Auckland by 44 runs in February 2005.

It won one of eight T20Is in the 12 months to October 2013, with the single victory (over England at Southampton) including the highest ever score in a T20I, 156 off 63 balls by opener Aaron Finch.

After a disappointing ICC Champions Trophy 2013, its 50-over form was excellent with series' wins in Scotland (one-off match), England, India and then at home to England.

It won all three T20Is against England in January and February 2014.

BANGLADESH

PLAYER NAME	DOB	SHIRT NO.
MUSHFIQUR RAHIM (C)	09/06/87	15
AL-AMIN HOSSAIN	01/01/90	4
ANAMUL HAQUE	16/12/92	66
FARHAD REZA	16/06/87	76
MAHMUDULLAH	04/02/86	30
MASHRAFE MORTAZA	05/10/83	2
MOMINUL HAQUE	29/09/91	68
NASIR HOSSAIN	19/11/91	69
ABDUR RAZZAK	15/06/82	41
RUBEL HOSSAIN	01/01/90	34
SABBIR RAHMAN	20/08/91	1
SHAMSUR RAHMAN	05/06/88	63
SHAKIB AL HASAN	24/03/87	75
SOHAG GAZI	10/05/91	42
TAMIM IQBAL	20/03/89	29

SHANE JURGENSEN (COACH)

TEAM PROFILE

Host nation Bangladesh has appeared in all four ICC World Twenty20 tournaments and the last four ICC Cricket World Cups, stretching back to 1999. A year later it acquired ICC Full Member status.

It won its first ICC World Twenty20 match in 2007, beating West Indies by six wickets at Johannesburg, but has lost all ten of its fixtures in the competition since then.

In the 2012 tournament it lost to New Zealand and Pakistan, though in the latter fixture, Shakib Al Hasan made 84 which was, albeit for only two months, the highest T20I score by a Bangladesh batsman.

Bangladesh's improved form in 2013 under the captaincy of Mushfiqur Rahim across all formats, particularly at home, should provide the team with confidence.

In October, against New Zealand at Chittagong, off-spinner Sohag Gazi became the first man in history to score a century and take a hat-trick in the same Test.

The two-match series was drawn 0-0 and Bangladesh followed up by defeating New Zealand 3-0 in the subsequent ODI series.

ENGLAND

PLAYER NAME	DOB	SHIRT NO.
STUART BROAD (C)	24/06/86	8
RAVI BOPARA	04/05/85	42
TIM BRESNAN	28/02/85	20
JOS BUTTLER	08/09/90	63
JADE DERNBACH	03/03/86	46
ALEX HALES	03/01/89	35
CHRIS JORDAN	04/10/88	34
MICHAEL LUMB	12/02/80	45
MOEEN ALI	18/06/87	57
EOIN MORGAN	10/09/86	16
STEPHEN PARRY	12/01/86	73
JOE ROOT	30/12/90	61
BEN STOKES	04/06/91	59
JAMES TREDWELL	27/02/82	53
LUKE WRIGHT	07/03/85	6

ASHLEY **GILES** (COACH)

TEAM PROFILE

England won its first ICC global title when, captained by Paul Collingwood, it beat Australia by seven wickets at Bridgetown to lift the ICC World Twenty20 2010 trophy.

Despite winning neither of its Group Stage matches, England went on to win all three of its games in the Super Eight stage.

Kevin Pietersen, the player of that tournament, is England's leading run-scorer in T20Is (1,176 runs as at January 28, 2014).

However, England is still waiting for its first century in a Twenty20 International: Luke Wright made 99 not out against Afghanistan in the ICC World Twenty20 2012 while Alex Hales has also scored 99.

England, who has not gone beyond the Super Eight stage in any of the other ICC World Twenty20 tournaments, has faced its first opponent, New Zealand, more than any other in this format and has a win-loss record of seven-three and one No Result.

It was runner-up in the ICC Champions Trophy 2013 when it lost by five runs to India in a final at Birmingham reduced to 20 overs per side by rain.

HONG KONG CRICKET ASSOCIATION
香港板球總會

HONG KONG

PLAYER NAME	DOB	SHIRT NO.
JAMIE ATKINSON (C)	23/08/90	73
AIZAZ KHAN	21/03/93	11
MARK CHAPMAN	27/06/94	8
EHSAN NAWAZ	03/12/95	5
HASEEB AMJAD	11/11/87	12
BABAR HAYAT	05/01/92	10
IRFAN AHMED	20/11/89	7
KINCHIT SHAH	09/12/95	1
ROY LAMSAM	15/05/80	28
MONER AHMED	03/04/74	78
NADEEM AHMED	28/09/87	18
NAJEEB AMAR	25/09/71	71
NIZAKAT KHAN	08/07/92	75
TANWIR AFZAL	12/06/88	33
WAQAS BARKAT	17/02/90	17

CHARLIE **BURKE** (COACH)

TEAM PROFILE

After losing a last-ball thriller to Nepal in the quarter-final of the ICC World Twenty Qualifier UAE 2013 last November, Hong Kong went on to beat Papua New Guinea by 29 runs to qualify in sixth place for its maiden ICC global event.

Man of the match in the PNG win was Babar Hayat for his 48 off 47 balls.

Left-arm spinner Moner Ahmed, who turned 42 just before the start of the ICC World Twenty20 2014, took 3 for 26 and effected a run-out. He finished the qualifying tournament as the second leading wicket-taker with 17 wickets.

Hong Kong will hope for explosive starts at the top of the order from big-hitting all-rounder Irfan Ahmed and Jamie Atkinson, who scored 241 runs at a strike-rate 115.31 in the qualifying tournament.

Hong Kong first became an ICC member in 1969 and played four One-Day Internationals in the Asia Cup tournaments of 2004 and 2008.

INDIA

PLAYER NAME	DOB	SHIRT NO.
MAHENDRA SINGH DHONI (C)	07/07/81	12
AJINKYA RAHANE	06/06/88	3
AMIT MISHRA	24/11/82	9
STUART BINNY	03/06/84	11
BHUVNESHWAR KUMAR	05/02/90	99
MOHAMMAD SHAMI	03/09/90	15
MOHIT SHARMA	18/09/88	29
RAVICHANDRAN ASHWIN	17/09/86	8
RAVINDRA JADEJA	06/12/88	27
ROHIT SHARMA	30/04/87	25
SHIKHAR DHAWAN	05/12/85	7
SURESH RAINA	27/11/86	18
VARUN AARON	29/10/89	6
VIRAT KOHLI	05/11/88	45
YUVRAJ SINGH	12/12/81	84

DUNCAN FLETCHER (COACH)

TEAM PROFILE

Mahendra Singh Dhoni is seeking to become the first captain in international cricket history to hold all three ICC global event titles at the same time.

In 2007, he led India to victory by five runs over Pakistan in Johannesburg in the final of the inaugural ICC World Twenty20.

Four years later he skippered his country to victory over Sri Lanka on home soil, at the Wankhede Stadium, in the final of the ICC Cricket World Cup 2011.

This was India's second ICC CWC title following its shock victory over champion West Indies at Lord's in 1983.

Dhoni is one of three players – Yuvraj Singh and Rohit Sharma being the others – who played in the 2007 ICC World Twenty20 final and also India's most recent T20I against Australia in October 2013.

One of the most memorable moments of the 2007 tournament was Yuvraj hitting England's Stuart Broad for six sixes in an over at Durban in the Group Stage.

In the three ICC World Twenty20 tournaments since 2007, India has not progressed beyond the Super Eight stage.

As of the end of January, India was second to Sri Lanka in the Reliance ICC T20I Rankings and had won 25 and lost 19 of its 46 T20Is.

It had won 11 and lost six of those matches played in Asia.

Yuvraj Singh was man of the match in four of India's six most recent T20Is between October 2012 and October 2013.

**CRICKET
IRELAND**

IRELAND

PLAYER NAME	DOB	SHIRT NO.
WILLIAM PORTERFIELD (C)	06/09/84	6
ALEX CUSACK	29/10/80	83
GEORGE DOCKRELL	22/07/92	50
ED JOYCE	22/09/78	24
ANDY McBRINE	30/04/93	35
TIM MURTAGH	02/09/81	34
KEVIN O'BRIEN	04/03/84	22
NIALL O'BRIEN	08/11/81	72
ANDREW POYNTER	25/04/87	25
JAMES SHANNON	12/02/90	77
MAX SORENSEN	18/03/85	26
PAUL STIRLING	03/09/90	1
STUART THOMPSON	15/08/91	17
GARY WILSON	05/02/86	14
CRAIG YOUNG	04/04/90	44

PHIL **SIMMONS** (COACH)

TEAM PROFILE

Ever since it shocked Pakistan at the ICC Cricket World Cup 2007, Ireland has been developing into arguably the strongest of all the Associate nations.

At the ICC World Twenty20 2009 in England, it beat Bangladesh to progress to the Super Eight stage.

Having already secured qualification for the ICC Cricket World Cup 2015 by winning the Pepsi ICC World Cricket League Championship, it went on to beat Afghanistan by 68 runs to in the final of ICC World Twenty Qualifier UAE 2013. It was its third title in four appearances at the event.

Before the end of the year it picked up another trophy at the expense of Afghanistan, lifting the ICC Intercontinental Cup trophy with a 122-run victory in the final to record an historic treble of victories.

There were a number of outstanding performances at the ICC World Twenty20 Qualifier UAE 2013, including powerful batsman Paul Stirling whose 76 off 43 balls helped him finish as the tournament's fourth-highest run scorer with 292 runs at a strike-rate of 148.97, while William Porterfield made 288 runs at a strike-rate of 149.22.

Trent Johnston made 62 off 32 balls in his final T20I for Ireland. He has since retired and taken over as coach of Ireland Women.

Seam bowler Max Sorensen took a wicket in every match of the qualifying tournament.

NEPAL

PLAYER NAME	DOB	SHIRT NO.
PARAS KHADKA (C)	24/10/87	
PRADEEP AIREE	01/09/92	
BINOD BHANDARI	25/01/90	
AMRIT BHATTARI		
NARESH BUDHAAYER	15/10/91	
SHAKTI GAUCHAN	22/04/84	
SOMPAL KAMI	02/02/96	
AVINASH KARN	04/02/95	
SUBASH KHAKUREL	22/06/87	
GYANENDRA MALLA	16/09/86	
JITENDRA MUKHIYA	22/11/92	
SAGAR PUN	01/03/93	
BASANT REGMI	06/04/86	
SHARAD VESAWKAR	09/10/84	
RAHUL VISHWAKARMA	19/10/92	

PUBUDU **DASSANAYAKE** (COACH)

TEAM PROFILE

Nepal reached its maiden ICC global event with a nail-biting five-wicket victory off the last ball over Hong Kong in the quarter-final of the ICC World Twenty20 Qualifier UAE 2013 in Abu Dhabi. Chasing 144 to win, it needed 13 from the last over.

Sharad Vesawkar hit a straight six and then an inside-edged four before hitting the winning runs from the final delivery with the scores level.

Captain Paras Khadka top-scored with 46 from 39 balls and afterwards said: "Our childhood dreams have come true."

Nepal went on to finish third in the event with a five-wicket play-off victory over UAE. However, it missed out on qualification for the ICC Cricket World Cup 2015, finishing ninth in the ICC Cricket World Cup Qualifier New Zealand 2014 in January.

Nepal became an ICC member in 1988, competed at the ICC Under-19 World Cup in 2000 and debuted in first-class cricket in 2004.

It is expected to be strong in the spin bowling department, in particular left-artermer Basant Regmi, who was its leading bowler at the ICC World Twenty20 Qualifier UAE 2013 with 14 wickets.

NETHERLANDS

PLAYER NAME	DOB	SHIRT NO.
PETER BORREN (C)	21/08/83	83
WESLEY BARRESI	03/05/84	34
LOGAN VAN BEEK	07/09/90	90
MUDASSAR BUKHARI	26/12/83	7
BEN COOPER	10/02/92	32
TIM GRUIJTERS	28/08/91	51
TIMM VAN DER GUGTEN	25/02/91	10
TOM HEGGELMAN	16/01/87	11
VIVIAN KINGMA	23/10/94	23
AHSAN MALIK	29/08/89	17
STEPHAN MYBURGH	28/02/84	97
MICHAEL RIPPON	14/09/91	68
PIETER SEELAAR	02/07/87	8
MICHAEL SWART	01/10/82	25
ERIC SZWARCZYNSKI	13/02/83	13

ED **VAN NIEROP** (COACH)

TEAM PROFILE

This is Netherlands' second appearance at an ICC World Twenty20.

Its first was in 2009 and was memorable for a stunning four-wicket, last-ball victory in the opening match of the tournament over the host England in front of a capacity crowd at Lord's.

Peter Borren, now the captain, scored a vital 30 in that match and Daan van Bunge is another from that side who also played in its final match of the ICC World Twenty20 Qualifier UAE 2013 last November.

It finished fifth in that tournament after beating Hong Kong by seven wickets. But its key qualifying match came against Scotland, which it beat by eight wickets.

Wicket-keeper Wesley Barresi, coming in at number 3, made 75 off 47 balls as Netherlands won with 13 balls to spare.

Barresi was Netherlands' leading batsman in the qualifying tournament, with 264 runs at a strike-rate of 134.01, while seam bowler Ahsan Malik was the leading bowler in the whole competition with 21 wickets at an average of only 10.00 and an economy rate of only 5.67.

Netherlands has qualified for the ICC CWC on four occasions, most recently in 2011, but did not secure qualification for the 2015 tournament.

NEW ZEALAND

PLAYER NAME	DOB	SHIRT NO.
BRENDON McCULLUM (C)	27/09/81	42
COREY ANDERSON	13/12/90	78
TRENT BOULT	22/07/89	68
ANTON DEVICICH	29/08/85	84
MARTIN GUPTILL	30/09/86	31
RONNIE HIRA	23/01/87	46
MITCHELL McCLENAGHAN	11/06/86	81
NATHAN McCULLUM	01/09/80	15
KYLE MILLS	15/03/79	37
COLIN MUNRO	11/03/87	82
JAMES NEESHAM	17/09/90	83
LUKE RONCHI	23/04/81	54
TIM SOUTHEE	11/12/88	38
ROSS TAYLOR	08/03/84	3
KANE WILLIAMSON	08/08/90	22

MIKE **HESSON** (COACH)

TEAM PROFILE

New Zealand hosted the first ever Twenty20 International in February 2005, a 44-run defeat to Australia at Eden Park, Auckland.

It reached the semi-final of the first ICC World Twenty20 in 2007 but has not progressed beyond the Super Eight stage since.

In 2012 it suffered the heartbreak of tying both its Super Eight matches, against eventual finalists Sri Lanka and West Indies, and then losing both in the subsequent Super Overs.

In the group stage, Brendon McCullum had hit what was then the highest score in a T20I, 123 made from only 58 balls.

New Zealand beat West Indies 2-0 in a T20I series at home in January.

It lost an ODI series 3-0 in Bangladesh in late 2013 but in January this year it beat 50-over world champion India 4-0 with one tie in a five-match ODI series at home.

New Zealand won the second edition of the ICC Champions Trophy in 2000 and has reached the semi-finals of the ICC Cricket World Cup six times, including the two most recent tournaments where it lost to Sri Lanka on both occasions.

Captain Brendon McCullum is the leading batsman in Twenty20 Internationals with 1,959 runs (by the end of January) at a strike-rate of 135.57.

McCullum is also the only man to have scored two T20I centuries and has featured in all but seven of New Zealand's 71 Twenty20 Internationals.

PAKISTAN

PLAYER NAME	DOB	SHIRT NO.
MOHAMMAD HAFEEZ (C)	17/10/80	8
AHMED SHEHZAD	23/11/91	19
BILAWAL BHATTI	17/09/91	80
JUNAID KHAN	24/12/89	83
KAMRAN AKMAL	13/01/82	23
SAEED AJMAL	18/02/76	50
SHAHID AFRIDI	01/03/80	10
SHARJEEL KHAN	14/08/89	98
SHOAIB MALIK	01/02/82	6
SOHAIB MAQSOOD	15/04/87	92
SOHAIL TANVIR	12/12/84	33
MOHAMMAD TALHA	15/10/88	19
UMAR AKMAL	26/05/90	96
UMAR GUL	15/10/82	55
ZULFIQAR BABAR	18/12/78	78

MOIN KHAN (COACH)

TEAM PROFILE

Pakistan is the most consistent nation in ICC World Twenty20 history, having reached at least the semi-final stage in all four tournaments.

It also has the joint-most wins (16) at ICC World Twenty20 tournaments. It was runner-up to India in the inaugural competition in 2007 after losing a thrilling final in Johannesburg by five runs.

It won the next ICC World Twenty20 in 2009 when it beat Sri Lanka at Lord's, with Shahid Afridi (54 not out from 40 balls) starring in a comfortable eight-wicket win.

It was a losing semi-finalist in the 2010 and 2012 tournaments, defeated by Australia and Sri Lanka respectively.

Pakistan has (up to the end of January) played more Twenty20 Internationals (78) than any other nation, winning 47 and losing 29.

It won eight and lost four of its T20Is in 2013.

The three leading wicket-takers in T20I history are all from Pakistan and off-spinner Saeed Ajmal heads the list with 81.

In addition, Pakistan won the ICC Cricket World Cup in 1992, was runner-up to Australia in 1999 and has been a semi-finalist on four other occasions.

SOUTH AFRICA

PLAYER NAME	DOB	SHIRT NO.
FRANCOIS DU PLESSIS (C)	13/07/84	18
QUINTON DE KOCK	17/12/92	12
AB DE VILLIERS	17/02/84	17
FARHAAN BEHARDIEN	09/10/83	28
HASHIM AMLA	31/03/83	1
JP DUMINY	14/04/84	21
BEURAN HENDRICKS	08/06/90	18
IMRAN TAHIR	04/06/79	99
DAVID MILLER	10/06/89	10
ALBIE MORKEL	10/06/81	81
MORNE MORKEL	06/10/84	65
WAYNE PARNELL	30/07/89	36
AARON PHANGISO	21/01/84	69
DALE STEYN	27/06/83	8
LONWABO TSOTSOBE	07/03/84	68

RUSSELL **DOMINGO** (COACH)

TEAM PROFILE

The world's number 1-ranked Test nation has the best win percentage in Twenty20 Internationals (62.09 at the end of January) and has not lost any of the 14 bilateral series of two matches or more that it has played since its first T20I in 2005.

But South Africa has yet to progress beyond the semi-final stage at an ICC World Twenty20 tournament.

It lost out to eventual winner Pakistan by seven runs in the 2009 semi-final at Nottingham, but, in the two most recent tournaments, it has not progressed beyond the Super Eight stage.

It won five and lost three of its eight T20Is in 2013 and finished the year strongly in the 50-over format as well, with victories by 141 runs and 134 runs over India.

All eyes will be on 21-year-old Quinton de Kock, the left-handed wicketkeeper-batsman who made his international debut in the T20 format in December 2012 and finished 2013 with three successive ODI centuries against India.

Pace bowlers Dale Steyn and Morne Morkel have 89 T20I wickets between them.

SRI LANKA

PLAYER NAME	DOB	SHIRT NO.
DINESH CHANDIMAL (C)	18/11/89	17
TILLAKARATNE DILSHAN	14/10/76	23
RANGANA HERATH	19/03/78	14
MAHELA JAYAWARDENA	27/05/77	27
NUWAN KULASEKARA	22/07/82	92
SURANGA LAKMAL	03/10/87	82
LASITH MALINGA	28/08/83	99
ANGELO MATHEWS	06/02/87	69
AJANTHA MENDIS	03/11/85	40
KUSAL PERERA	17/08/90	8
THISARA PERERA	04/03/89	1
SEEKUGUE PRASANNA	27/06/85	41
KUMAR SANGAKKARA	27/10/77	11
SACHITHRA SENANAYAKE	09/02/85	18
LAHIRU THIRIMANNE	08/09/89	66

PAUL **FARBACE** (COACH)

TEAM PROFILE

Host of the previous ICC World Twenty20 2012, Sri Lanka was runner-up in that tournament, to West Indies, and also in the one before that, in 2009 when it lost to Pakistan at Lord's.

It was also runner-up to India in the most recent ICC Cricket World Cup (2011).

Its one outright triumph at an ICC global event came at the ICC Cricket World Cup 1996, when it shocked the cricket world by beating Australia in Lahore.

Sri Lanka has won 16 of its 25 matches at the ICC World Twenty20, the joint-most tournament victories along with Pakistan.

As at the end of January, 12 batsmen had made more than 1,000 runs in T20Is and three are Sri Lankan: Mahela Jayawardene, Kumar Sangakkara and Tillakaratne Dilshan. Spinner Ajantha Mendis has the best strike-rate (a wicket every 12.9 balls) of any bowler with at least 30 T20I wickets and the second best economy rate (6.15 runs per over).

Against Zimbabwe in the ICC World Twenty20 2012, Mendis had the exceptional figures of 4-2-8-6.

UAE

PLAYER NAME	DOB	SHIRT NO.
KHURRAM KHAN (C)	21/06/71	11
AHMED RAZA	10/10/88	69
AMJAD ALI	25/09/79	22
AMJAD JAVED	07/05/80	27
ASADULLAH SHAREEF	14/12/84	96
FAIZAN ASIF	21/12/82	10
KAMRAN SHAHZAD	28/05/80	6
MANJULA GURUGE	14/02/81	15
MOAAZ QAZI	15/10/95	31
ROHAN MUSTAFA	10/07/88	88
SWAPNIL PATIL	15/04/85	10
ROHIT SINGH	22/10/93	11
SHADEEP SILVA	18/08/78	78
SHAIMAN ANWAR	15/03/79	50
VIKRANT SHETTY	17/10/83	22

AQIB JAVED (COACH)

TEAM PROFILE

Competing at its first ICC World Twenty20, UAE was the fourth team to qualify from the ICC World Twenty20 Qualifier UAE 2013 last November after beating Netherlands by 10 runs in Abu Dhabi.

Having made 117 for 8, UAE restricted its opponents to 107 for 9 with off-spinner Nasir Aziz taking 3 for 21 and left-arm spinner Shadeep Silva taking 1 for 9 from his four overs.

It finished the qualifying tournament in fourth place after losing a play-off to Nepal by five wickets.

Its leading batsman in the tournament was 42-year-old left-hander Khurram Khan who scored 255 runs (over 100 more than the next UAE batsman) at a strike-rate of 128.78.

It will be its second trip to the ICC Cricket World Cup, and its first since 1996.

UAE finished third in the Pepsi ICC World Cricket League Championship, after winning nine of its 14 one-day matches in the tournament.

WEST INDIES

PLAYER NAME	DOB	SHIRT NO.
DARREN SAMMY (C)	20/12/83	88
SAMUEL BADREE	18/03/81	77
DWAYNE BRAVO	07/10/83	3
JOHNSON CHARLES	14/01/89	25
SHELDON COTTRELL	19/08/89	19
ANDRE FLETCHER	28/11/87	72
CHRIS GAYLE	21/09/79	45
SUNIL NARINE	26/05/88	74
DENESH RAMDIN	13/03/85	80
RAVI RAMPAUL	15/10/84	14
ANDRE RUSSELL	29/04/88	12
MARLON SAMUELS	05/02/81	7
KRISHMAR SANTOKIE	20/12/84	67
LENDL SIMMONS	25/01/85	54
DWAYNE SMITH	12/04/83	50

OTTIS **GIBSON** (COACH)

TEAM PROFILE

The current holder of the ICC World Twenty20 trophy, West Indies upset the host Sri Lanka in the 2012 final at Colombo's Premadasa Stadium with a stunning 36-run victory that had looked so unlikely after its shaky start.

It took 17 balls to score its first runs off the bat and was only 32 for 2 after 10 overs. But Marlon Samuels' 78 from 56 balls with six sixes rescued its innings and allowed the side to post 137 for 6.

With Sri Lanka needing 44 from the final four overs, spinner Sunil Narine took the key wicket of Nuwan Kulasekara and finished with 3 for 9 from 3.4 overs.

West Indies also reached the semi-finals of the ICC World Twenty20 2009, a tournament notable for Chris Gayle's blistering assault on Australia fast bowler Brett Lee at The Oval during an innings of 88 from 50 balls that included six fours and six sixes.

Gayle also scored the first century in a Twenty20 International, against South Africa in Johannesburg in the opening match of the ICC World Twenty20 2007.

West Indies won the first two ICC Cricket World Cups in 1975 and 1979, and also lifted the ICC Champions Trophy 2004, beating host England in the final.

ZIMBABWE

PLAYER NAME	DOB	SHIRT NO.
BRENDAN TAYLOR	06/02/86	1
SIKANDAR BUTT	24/04/86	24
TENDAI CHATARA	28/02/91	13
ELTON CHIGUMBURA	14/03/86	47
TAFADZWA KAMUNGOZI	08/06/87	98
TIMYCEN MARUMA	19/04/88	65
HAMILTON MASAKADZA	09/08/83	3
WINSTONE MASAKADZA	04/09/86	86
NATSAI M'SHANGWE	09/02/91	91
TINASHE PANYANGARA	21/10/85	48
VUSIMUZI SIBANDA	10/10/83	10
PROSPER UTSEYA	26/03/85	52
BRIAN VITORI	22/02/90	60
MALCOLM WALLER	28/07/84	9
SEAN WILLIAMS	26/09/86	14

CHRISTOPHER **WALLER** (COACH)

TEAM PROFILE

Zimbabwe is competing in its fourth ICC World Twenty20.

It won its first match at the inaugural tournament in 2007, shocking 50-over world champion Australia with a five-wicket defeat in Cape Town. Current captain Brendan Taylor, who was man of the match for his unbeaten 60, is one of four players who appeared in that match and also Zimbabwe's last T20I of 2013 against Pakistan in Harare.

That victory over Australia is Zimbabwe's only win in six matches at the ICC World Twenty20.

At the 2012 tournament it lost by 82 runs to host Sri Lanka and then by 10 wickets to South Africa.

In 2013, it lost a two-match T20I series 2-0 to Pakistan and to West Indies and drew 1-1 against Bangladesh.

It lost ODI series to Pakistan, India and West Indies but beat Bangladesh 2-1.

It finished 2013 well, beating Pakistan in a Test at Harare which was its first Test victory over any side other than Bangladesh since 2001.

Zimbabwe has competed at the last eight editions of the ICC Cricket World Cup and the first five of the ICC Champions Trophy.

SECTION 6

TEAM INFORMATION WOMEN

6

AUSTRALIA

PLAYER NAME	DOB	SHIRT NO.
ALEXANDRA BLACKWELL (C)	31/08/83	2
NICOLE BOLTON	17/01/89	12
JESSICA CAMERON	27/06/89	27
SARAH COYTE	30/03/91	15
RENE FARRELL	13/01/87	13
HOLLY FERLING	22/12/95	5
ALYSSA HEALY	24/03/90	10
JULIE HUNTER	15/03/84	9
JESSICA JONASSEN	05/11/92	21
DELISSA KIMMINCE	14/05/89	26
BETHANY MOONEY	14/01/94	6
MEGHANN LANNING	25/03/92	17
ERIN OSBORNE	27/06/89	25
ELLYSE PERRY	03/11/90	8
ELYSE VILLANI	06/10/89	4

CATHRYN **FITZPATRICK** (COACH)

TEAM PROFILE

Australia is the current holder of the ICC Women's World Cup and has won the last two ICC Women's World Twenty20 tournaments.

It won the ICC World Twenty20 2010 with a three run victory over New Zealand at Bridgetown, when it managed to defend a total of 106 for 8.

Fast bowler Ellyse Perry was player of the match for her 3 for 18.

Batter Jess Cameron earned that accolade when Australia retained the WT20 title in 2012. Her 45 from 34 balls was the key innings in Australia's 142 for 4 in Colombo against England in the final to help secure victory by four runs.

And the following year, Cameron was also player of the match in the ICC Women's World Cup final when she scored 75 from 76 balls in Australia's total of 259 for 7, which proved too much for West Indies, which was beaten by 114 runs.

This was Australia's sixth World Cup title.

Since the start of 2013, it has won nine and lost four ODIs and in T20Is, it won three and lost six, but did beat England in successive matches in January and February despite losing the overall multi-format Ashes series.

BANGLADESH

PLAYER NAME	DOB	SHIRT NO.
SALMA KHATUN (C)	01/10/90	3
RUMANA AHMED	29/05/91	0
AYASHA RAHMAN	02/02/94	33
FAHIMA KHATUN	02/11/92	9
FARGANA H. PINKY	19/03/93	99
JAHANARA ALAM	01/04/93	26
KHADIZA TUL KUBRA	30/01/95	30
LATA MONDOL	01/01/93	17
NUZHAT TASNIA	31/12/95	22
PANNA GHOSH	11/11/89	4
SANJIDA ISLAM	01/04/95	10
SHAILA SHARMIN	16/07/89	8
SHAMIMA SULTANA	09/03/88	71
SHARMIN AKTER SUPTA	31/12/95	69
SHOHALY AKTHER	16/06/88	6

SHANE ALAN **DEITZ** (COACH)

TEAM PROFILE

The host nation is competing in its first women's ICC global event.

It made its ODI debut in November 2011 when it beat Ireland by 82 runs to finish fifth in the qualifier for the ICC Women's World Cup 2013.

Its victory was based on a century opening stand between Shukhtara Rahman and Sharmin Akhtar.

Since then, it has won only one of 13 completed ODIs, a two-wicket win over South Africa in September 2012 in Dhaka.

Bangladesh has won three out of 12 completed T20 Internationals, against Ireland, South Africa and Sri Lanka, all in the space of two months in late 2012.

Its most recent win, against Sri Lanka, came in the Twenty20 Asia Cup in Guangzhou, China.

Despite making only 62 all out in 18 overs, Bangladesh won by five runs with captain Salma Khatun taking 4 for 6 with her off-spin.

In 2013, Bangladesh lost T20I series to India and South Africa.

ENGLAND

PLAYER NAME	DOB	SHIRT NO.
CHARLOTTE EDWARDS (C)	17/12/79	23
TAMSIN BEAUMONT	11/03/91	12
GEORGIA ELWISS	31/05/91	34
LYDIA GREENWAY	06/08/85	20
REBECCA GRUNDY	12/07/90	54
JENNIFER GUNN	09/05/86	24
DANIELLE HAZELL	09/05/86	17
HEATHER KNIGHT	26/12/90	5
ANYA SHRUBSOLE	07/12/91	41
SARAH TAYLOR	20/05/89	30
KATHRYN CROSS	03/10/91	16
JODIE DIBBLE	17/09/94	48
AMY JONES	13/06/93	40
NATALIE SCIVER	20/08/92	39
FRANCES WILSON	07/11/91	35

LORRAINE **BURLINSON** (COACH)

TEAM PROFILE

Three months after lifting the ICC Women's World Cup in Australia for the third time, England won the inaugural ICC Women's World Twenty20 2009 on home soil when it comfortably beat New Zealand by six wickets with three overs to spare at Lord's.

Fast bowler Katherine Brunt was player of the match with exceptional figures of 4-2-6-3.

In 2010, England surprisingly did not progress from the group stage but in the most recent tournament in 2012 it was runner-up, losing to Australia by four runs in the final in Colombo.

England captain Charlotte Edwards, one of the greatest ever women's cricketers, was the tournament's leading batter with 172 runs at an average of 43.00.

She is the leading run-scorer in Twenty20 International history with 1,921 runs at 32.01, and also in ODIs with 5,432 runs at 37.20.

She has played 72 out of England's 76 T20Is, the most played by any country.

In 2013-14 she led her side to back-to-back Ashes victories over Australia.

The two series were the first to be played in a multi-format structure with points awarded for each victory.

However, England was defeated 2-1 by Australia in the ODI and T20I series.

From the start of 2013, England has won seven and lost five of its 13 T20Is, with one tied.

INDIA

PLAYER NAME	DOB	SHIRT NO.
MITHALI RAJ	03/12/82	3
ARCHANA DAS	21/07/88	
GOUHER SULTANA	31/03/88	31
HARMANPREET KAUR	08/03/89	84
JHULAN GOSWAMI	25/11/82	10
KARU JAIN	09/09/85	9
LATIKA KUMARI	05/01/82	7
MADHURI MEHTA	01/11/91	91
POONAM YADAV	24/08/91	24
SHIKHA PANDEY	12/05/89	12
SMRITI MANDHANA	18/07/96	18
SONIYA DABIR	17/07/80	6
SRAVANTHI NAIDU	23/08/86	8
SUBH LAKSHMI SHARMA	31/01/89	5
VELLASWAMY VANITHA	19/07/90	54

PURNIMA RAU (COACH)

TEAM PROFILE

India reached the semi-finals of the first two ICC World Twenty20 tournaments in 2009 and 2010, but did not progress beyond the group stage in 2012, losing all three matches.

In the ICC Cricket World Cup it was runner-up in 2005 and a semi-finalist in 2009, but did not progress beyond the group stage in 2013 on home soil.

It recently beat Sri Lanka 3-0 at home in an ODI series but lost the subsequent T20I series 2-1.

Mithali Raj marked her return as captain of India by scoring an unbeaten hundred in the third ODI against Sri Lanka. Raj, who first played for India in 2002, is ranked the number 1 ODI batter in the world.

She also has the highest all-time average (50.43) for any batter who has played 50 ODIs or more.

India has three players in the top 20 of the Reliance ICC Women's Player Rankings for T20I Batters – Raj (7th), Poonam Raut (10th) and Harmanpreet Kaur (11).

IRELAND

PLAYER NAME	DOB	SHIRT NO.
ISOBEL JOYCE (C)	25/07/83	33
LAURA DELANY	23/12/92	14
EMMA FLANAGAN	07/01/91	20
JENNIFER GRAY	30/04/93	29
MELISSA SCOTT HAYWARD	10/08/90	17
CECELIA JOYCE	25/07/83	44
AMY KENEALY	06/04/88	18
LUCY O'REILLY	23/07/99	98
LOUISE McCARTHY	18/10/93	47
KATE McKENNA	27/09/89	46
EIMEAR RICHARDSON	14/09/86	8
REBECCA ROLFE	27/11/86	5
CLARE SHILLINGTON	08/01/81	11
ELENA TICE	16/11/97	48
MARY WALDRON	05/05/84	81

TRENT **JOHNSTON** (COACH)

TEAM PROFILE

Ireland qualified for its first ICC global event with a two-run, last-ball victory over the Netherlands in the third-place play-off at the ICC Women's World Twenty20 Qualifier in July 2013.

Captain Isobel Joyce, whose twin sister Cecilia is also part of the team and whose brother Ed plays for Ireland's male side, was player of the match with an unbeaten 72 off 64 balls.

Ireland went on to lose to Pakistan by nine wickets in the semi-finals.

Ireland recently defeated Pakistan in the T20 Tri-Series in Doha, although it did lose twice to South Africa and its other match against Pakistan.

Its one victory, by six wickets with two balls remaining, came in the second match of the tournament.

The Joyce sisters were the key performers with a 44-run partnership for the fourth wicket to anchor Ireland's run-chase. Ireland lost all six ODIs in 2013 and January 2014.

NEW ZEALAND

PLAYER NAME	DOB	SHIRT NO.
SUZANNAH BATES (C)	16/09/87	23
NICOLA BROWNE	14/09/83	14
SAMANTHA CURTIS	28/10/85	22
SOPHIE DEVINE	01/09/89	77
MADLINE GREEN	20/10/92	51
GEORGIA GUY	26/11/93	43
HOLLY HUDDLESTON	11/10/87	46
HAYLEY JENSEN	07/10/92	87
FELICITY LEYDON-DAVIS	22/06/94	49
SARA McGLASHAN	28/03/82	28
FRANCES MACKAY	01/06/90	71
KATEY MARTIN	07/02/85	15
MORNA NIELSEN	24/02/90	54
KATIE PERKINS	07/07/88	70
RACHEL PRIEST	13/06/85	13

WARREN **LEES** (COACH)

TEAM PROFILE

New Zealand is bidding for its first ICC Women's World Twenty20 title after two appearances in the final, in 2009 and 2010.

It reached the semi-finals of the last tournament in 2012 where it lost by seven wickets to eventual runner-up England.

Its one global title came at the ICC Women's World Cup 2000. It has also been runner-up in the ICC Women's World Cup on three occasions.

Captain and opening batter Suzie Bates, an all-round sportswoman who represented New Zealand in basketball at the 2008 Beijing Olympics, is one of six players worldwide to have scored more than 1,000 runs in T20 Internationals.

She is fourth on the list with 1,202 runs at a strike-rate of 102.29.

In 2013, New Zealand won three T20Is (two against Australia and one against West Indies) and lost four.

It won four T20Is (against West Indies, South Africa, Pakistan and Australia) and lost six ODIs in the same time period.

PAKISTAN

PLAYER NAME	DOB	SHIRT NO.
SANA MIR (C)	05/01/86	5
ASMAVIA IQBAL	01/01/88	20
ANAM AMIN	11/08/92	46
BATOOL NAQVI	14/08/82	12
BIBI NAHIDA	03/11/86	10
BISMAH MAROOF	18/07/92	3
JAVERIA WADOOD	14/05/88	7
MARINA IQBAL	07/03/87	24
NIDA RASHID	02/01/87	8
QANITA JALIL	21/03/82	14
SADIA YOUSAF	10/12/87	88
SANIA IQBAL	23/03/85	33
SIDRA	07/04/92	31
SUMAIYA SIDDIQUI	30/11/88	27
SYEDA NAIN FATIMA	23/05/85	18

MAUHTASHIM RASHEED (COACH)

TEAM PROFILE

Pakistan qualified for the tournament with a nine-wicket victory over Ireland in the semi-finals of the ICC World Twenty20 qualifier last July in Dublin.

Left-arm spinner Sadia Yousuf took 4 for 9 to restrict Ireland to 65 all out. The final against Sri Lanka was curtailed by rain, so the trophy was shared.

Pakistan is bidding to progress from the group stage for the first time at an ICC global event.

It has appeared in all three ICC Women's World Twenty20 tournaments and three ICC Women's World Cup events (1997, 2009 and 2013).

Its tournament highlight so far was a thrilling victory over India at Galle in the ICC World Twenty20 2012.

Chasing only 99 to win, India was well-placed at 44 for 1 in the tenth over, before off-spinner Nida Dar took three wickets in six balls.

It was Pakistan's first victory in any format over one of the leading four female nations (Australia, England, India and New Zealand).

It has since beaten England once as well, last July at Loughborough.

In 2010, led by Sana Mir, who is still its captain, Pakistan won gold at the Twenty20 cricket final of the Asian Games at Guangzhou, China, with a ten-wicket victory over Bangladesh.

SOUTH AFRICA

PLAYER NAME	DOB	SHIRT NO.
MIGNON DU PREEZ (C)	13/06/89	22
TRISHA CHETTY	26/06/88	8
MOSELINE DANIELS	05/02/90	15
SHANDRE FRITZ	21/07/85	13
SHABNIM ISMAIL	05/10/88	89
MARIZANNE KAPP	04/01/90	7
LIZELLE LEE	02/04/92	67
MARCIA LETSOALO	11/04/84	11
SUNETTE LOUBSER	26/09/82	3
SUNÉ LUUS	05/01/96	96
NADINE MOODLEY	09/04/90	49
ANDRIE STEYN	23/11/96	6
CHLOE TRYON	25/01/94	25
YOLANDI VAN DER WESTHUIZEN	11/12/81	2
DANÉ VAN NIEKERK	14/05/93	81

HILTON **MOREENG** (COACH)

TEAM PROFILE

South Africa secured its place at the ICC World Twenty20 2014 with a five-wicket victory over Pakistan in a play-off at the last event in Sri Lanka in 2012, after finishing fourth in Group B.

Its one group stage victory, over host Sri Lanka, was its first at an ICC World Twenty20 tournament following winless appearances in 2009 and 2010.

In October 2010, Shandre Fritz became only the second woman to score a century in a T20 International when she made 116 not out off 71 balls against Netherlands at Potchefstroom.

South Africa has appeared in five ICC Women's World Cup tournaments, reaching the semi-finals in 2000 and the Super Six stage in the most recent edition last year.

Since that tournament, it has won ODI series against Bangladesh and Sri Lanka.

In T20Is, it lost to West Indies but has beaten Bangladesh and Sri Lanka.

Most recently, it lost to Pakistan in the final of a tri-series also involving Ireland in Doha.

Since the start of 2013, captain Mignon du Preez has been its leading T20 batter, with 305 runs at a strike-rate of 89.44 and its second leading 50-over batter with 515 runs at an average of 28.61.

SRI LANKA

PLAYER NAME	DOB	SHIRT NO.
SHASHIKALA SIRIWARDENE (C)	14/02/85	14
CHANDIMA HEWA HAKURU	24/02/82	24
CHAMARI ATHAPATHTHU	02/09/90	58
CHAMARI POLGAMPALA RALLAGE	20/03/81	21
DEEPIKA HEARTHMUDIYANSELAGE	13/12/83	13
ESHANI LOKUSURIYAGE	06/01/84	3
HASINI GAMAACHCHI WITHANAGE	27/06/95	48
INOKA RANAWEERA	18/02/86	18
MADHURI HEWANAM ARACHCHIGE	11/08/84	47
NILAKSHI SILVA	27/09/89	27
OSHADI RANASINGHE	16/03/86	16
REBEKA VANDORT	27/01/94	1
SRIPALI WEERAKODYGE	01/07/86	7
UDESHIKA KALUWA DEWA	20/09/85	55
YASODA MENDIS	15/09/86	23

JEEVANTHA KULATUNGA (COACH)

TEAM PROFILE

Sri Lanka reached the ICC Women's World Twenty20 2014 with a 33-run victory (D-L method) over Netherlands in the semi-finals of the ICC Women's World Twenty20 Qualifier in Ireland last July.

Deepika Rasangika was player of the match for her 50-ball 47 that set up Sri Lanka's total of 157 for 6 from 19 overs.

The final against Pakistan was marred by rain and the trophy was shared.

In January this year, Sri Lanka beat India 2-1 in a three-match T20I series in India, a result made even more impressive given that it had just lost the ODI series 3-0.

Captain Shashikala Siriwardene steered her side home in the deciding match with an unbeaten 46 from 42 balls.

Siriwardene also led Sri Lanka to a memorable upset victory over England at the start of the ICC Women's World Cup 2013 in Mumbai.

Holder England was beaten by one wicket off the last ball with all-rounder Eshani Lokusuriyage winning the player of the match award for her crucial 56 off only 41 balls.

WEST INDIES

PLAYER NAME	DOB	SHIRT NO.
MERISSA AGUILLEIRA (C)	14/12/85	11
SHEMAINE CAMPBELLE	14/10/92	30
SHANEL DALEY	25/12/88	31
DEANDRA DOTTIN	21/06/91	5
CHINELLE HENRY	17/08/95	48
STACY-ANN KING	17/06/83	15
KYCIA KNIGHT	19/02/92	42
KYSHONA KNIGHT	19/02/92	47
NATASHA McLEAN	22/12/94	44
ANISA MOHAMMED	07/09/88	14
SUBRINA MUNROE	11/06/85	39
SHAKERA SELMAN	01/09/89	4
TREMAYNE SMARTT	17/09/85	33
STAFANIE TAYLOR	11/06/91	7
SHAQUANA QUINTYNE	03/01/96	43

SHERWIN **CAMPBELL** (COACH)

TEAM PROFILE

West Indies possesses one of the leading women cricketers in the world.

Stafanie Taylor is rated the top all-rounder in the women's game, more than 200 Reliance ICC ODI Rankings points ahead of Australia's Ellyse Perry.

Taylor, who is 22 and made her West Indies debut when only 17, is also the number 1 ODI bowler in the world and sits at number 4 in the batting rankings.

Taylor is one of only six female batters to have scored 4,000 or more ODI runs, and is the third highest T20I run-scorer with 1,321 runs (as of February 10), including 11 half-centuries.

West Indies has solid tournament pedigree, having been runner-up in the ICC Women's World Cup 2013 and a semi-finalist in both the previous two ICC Women's World Twenty20 tournaments.

In the ICC World Twenty 2010, Deandra Dottin became the first woman to score a century in a T20I when she made 112 not out off 45 balls with seven fours and nine sixes against South Africa in the group stage in St Kitts.

In October 2013, West Indies won a T20 tri-series tournament involving England and New Zealand.

SECTION 7

MATCH OFFICIALS

7

ICC UMPIRES

BILLY BOWDEN

DOB: 11/04/63 **Born:** Auckland, New Zealand

- Joined the Emirates Elite Panel for ICC Umpires in April 2003 • Stood in the first ever T20I (between New Zealand and Australia in Auckland in 2005) with Tony Hill • Has officiated in the last three ICC CWCs • Was TV umpire in the final of the ICC WT20 2010.

ALEEM DAR

DOB: 06/06/68 **Born:** Jhang, Punjab, Pakistan

- Played 17 first-class matches in Pakistan • Appointed to the Emirates Elite Panel of ICC Umpires in April 2004 • Was ICC Umpire of the Year in 2009, 2010 and 2011 • Was an on-field umpire in the final of the ICC WT20 in 2010 and 2012.

STEVE DAVIS

DOB: 09/04/52 **Born:** London, England

- Played grade cricket for West Torrens CC in Adelaide • In 1992, made his ODI debut as an umpire • Has stood in the most international matches as television umpire • Officiated in the final of ICC WT20 2009 • Officiated at the ICC WT20Q 2013.

KUMAR DHARMA SENA

DOB: 28/03/56 **Born:** Kalutara, Sri Lanka

- Played 10 Tests and 28 ODIs for Sri Lanka between 1985 and 1992 • Made his ODI umpiring debut in August 1999, becoming the youngest international Sri Lankan umpire at the age of 38 • Officiated in the final of the ICC Champions Trophy 2013.

MARAIS ERASMUS

DOB: 27/02/64 **Born:** George, Cape Province, South Africa

- Played 53 first-class games between 1988 and 1996 in South Africa • Appointed to the Emirates Elite Panel of ICC Umpires in 2010 • Is the only umpire to have officiated in both Indian and New Zealand domestic cricket • Officiated at the ICC CWCQ 2014.

IAN GOULD

DOB: 19/08/57 **Born:** Taplow, Buckinghamshire, England

• Played in the ICC CWC 1983 as wicketkeeper, claiming 12 dismissals including Sunil Gavaskar, Javed Miandad and Ranjan Madugalle • Joined Emirates Elite Panel of ICC Umpires in 2009 • Was reserve umpire in the final of ICC WT20 2012 • Was a junior goalkeeper for Arsenal FC, earning his nickname 'Gunner'.

RICHARD ILLINGWORTH

DOB: 23/08/63 **Born:** Bradford, Yorkshire, England

• Left-arm spinner who played nine Tests and 25 ODIs for England, including the 1992 ICC CWC final • Joined the Emirates International Panel of ICC Umpires in 2009 and the Emirates Elite Panel of ICC Umpires in 2013 • First umpired in ODIs and T20Is in 2010, and Tests in 2012.

RICHARD KETTLEBOROUGH

DOB: 15/03/73 **Born:** Sheffield, Yorkshire, England

• Former left-handed opening batsman who played 33 matches for Yorkshire and Middlesex • The ECB added him to its list of umpires in 2006 • Made his international umpiring debut in 2009 and officiated at the ICC CWC 2011 • Awarded ICC Umpire of the Year in 2013.

NIGEL LLONG

DOB: 11/02/69 **Born:** Ashford, Kent, England

• A left-hand batsman and off-spinner with Kent during the 90s • Made his international umpiring debut in the second-ever T20I, between England and Australia in 2005 • Appointed to the Emirates International Panel of ICC Umpires in 2006 • Appointed to the Emirates Elite Panel of ICC Umpires in 2012.

RANMORE MARTINESZ

DOB: 24/06/67 **Born:** Colombo, Sri Lanka

• Fast-bowling all-rounder who played four first-class matches for Sebastianites • Played for Sri Lanka U19 against Australia U19 in 1985 • Appointed to the Emirates International Panel of ICC Umpires in 2008 • Officiated at ICC WT20Q UAE 2013 and ICC U19 CWC 2014.

BRUCE OXENFORD

DOB: 05/03/60 **Born:** Southport, Queensland, Australia

- Played eight first-class matches for Queensland as a right-hand batsman and leg-spinner
- Made his first-class umpiring debut in 2001
- The only non-Elite Panel umpire to be chosen to officiate in the ICC World Twenty20
- Joined the Emirates Elite Panel of ICC Umpires in 2013

S. RAVI

DOB: 22/04/66 **Born:** Bangalore, India

- Appointed to the Emirates International Panel of ICC Umpires in 2013
- Has umpired three Tests, 12 ODIs and eight T20Is
- Officiated at ICC WT20Q UAE 2013 and ICC U19 CWC 2014.

PAUL REIFFEL

DOB: 19/04/66 **Born:** Box Hill, Victoria, Australia

- Right-arm seam bowler who played 35 Tests and 92 ODIs for Australia, winning the ICC CWC in 1999
- First umpired ODIs and T20Is in 2009
- The first former Australia Test cricketer to be a member of the Emirates Elite Panel of ICC Umpires, which he joined in 2013.

ROD TUCKER

DOB: 28/08/64 **Born:** Sydney, New South Wales, Australia

- Played domestic cricket for New South Wales and Tasmania
- Appointed to the Emirates International Panel of ICC Umpires in 2008
- Officiated at the ICC WT20 in 2009 and 2010 and was TV umpire in the final of ICC WT20 2012.

ICC MATCH REFEREES

DAVID BOON

DOB: 29/12/60 **Born:** Launceston, Tasmania, Australia

• Part of Tasmania's first limited-overs title • Played 107 Tests and 181 ODIs for Australia • Man of the match in ICC CWC final 1987 • Part of four Ashes series victories with Australia • Became an ICC Match Referee in 2011.

RANJAN MADUGALLE

DOB: 22/04/59 **Born:** Kandy, Sri Lanka

• Played 21 Tests and 63 ODIs for Sri Lanka • Became an ICC Match Referee in 1993, promoted to the ICC Chief Referee in 2001 • The only match referee to officiate in more than 400 international matches • Match referee in finals of ICC WT20 2007 and 2010.

ROSHAN MAHANAMA

DOB: 31/05/66 **Born:** Colombo, Sri Lanka

• Played 52 Tests and 213 ODIs for Sri Lanka • Member of the ICC CWC winning squad in 1996 • Added 576 for the second wicket with Sanath Jayasuriya against India in 1997, an all-time Test record • Appointed to the Emirates Elite Panel of ICC Match Referees in 2004.

JAVAGAL SRINATH

DOB: 31/08/69 **Born:** Mysore, Karnataka, India

• Played in four ICC CWCs as a fast bowler, including the 2003 final against Australia • Played 67 Tests and 229 ODIs • When he retired in 2002 only Kapil Dev, among Indian seam bowlers, had taken more Test wickets • Officiated in the ICC CWC 2007 and ICC Champions Trophy 2009.

SECTION 8

STATISTICS

Team Records

WT20 Appearances

Team	Mat	Won	Lost	Tied	NR
Afghanistan	4	0	4	0	0
Australia	21	13	8	0	0
Bangladesh	11	1	10	0	0
England	22	10	11	0	1
India	22	12	8	1	1
Ireland	9	1	6	0	2
Kenya	2	0	2	0	0
Netherlands	2	1	1	0	0
New Zealand	21	9	10	2	0
Pakistan	26	16	9	1	0
Scotland	4	0	3	0	1
South Africa	21	13	8	0	0
Sri Lanka	25	16	8	1	0
West Indies	20	9	9	1	1
Zimbabwe	6	1	5	0	0

Highest Totals

Team	Score	Overs	Opposition	Ground	Year
Sri Lanka	260/6	20	v Kenya	Johannesburg	2007
India	218/4	20	v England	Durban	2007
South Africa	211/5	20	v Scotland	The Oval	2009
South Africa	208/2	17.4	v West Indies	Johannesburg	2007
West Indies	205/6	20	v South Africa	Johannesburg	2007
West Indies	205/4	20	v Australia	Colombo (RPS)	2012

Lowest Totals

Team	Score	Overs	Opposition	Ground	Year
Ireland	68	16.4	v West Indies	Providence	2010
Kenya	73	16.5	v New Zealand	Durban	2007
Afghanistan	80	17.2	v England	Colombo (RPS)	2012
Afghanistan	80	16	v South Africa	Bridgetown	2010
England	80	14.4	v India	Colombo (RPS)	2012

ICC WT20 STATISTICS - MEN

Batting

Most Runs

Player	Team	M	Inns	NO	Runs	HS	Avg	100	50
DPMD Jayawardene	SL	25	25	4	858	100	40.85	1	5
CH Gayle	WI	18	17	2	664	117	44.26	1	6
TM Dilshan	SL	25	24	3	632	96*	30.09	0	4
KC Sangakkara	SL	25	25	3	590	68	26.81	0	3
KP Pietersen	Eng	15	15	2	580	79	44.61	0	4

Highest Individual Scores

Score	Player	Team	Opposition	Venue	Year
123	BB McCullum	New Zealand	v Bangladesh	Pallekele	2012
117	CH Gayle	West Indies	v South Africa	Johannesburg	2007
101	SK Raina	India	v South Africa	Gros Islet	2010
100	DPMD Jayawardene	Sri Lanka	v Zimbabwe	Providence	2010
99*	LJ Wright	England	v Afghanistan	Colombo-RPS	2012

ICC WT20 STATISTICS - MEN

Highest Batting Averages (minimum 5 completed innings)

Player	Teams	M	Inns	NO	Runs	HS	Avg	100	50
RG Sharma	Ind	17	14	7	385	79*	55.00	0	4
MEK Hussey	Aus	21	16	8	437	60*	54.62	0	2
Umar Akmal	Pak	12	10	4	280	56*	46.66	0	2
KP Pietersen	Eng	15	15	2	580	79	44.61	0	4
CH Gayle	WI	18	17	2	664	117	44.26	1	6

Fastest 50s

Player	Balls	Team	Opposition	Venue	Year
Yuvraj Singh	12	India	v England	Durban	2007
Mohammad Ashraful	20	Bangladesh	v West Indies	Johannesburg	2007
Yuvraj Singh	20	India	v Australia	Durban	2007
DPMD Jayawardene	21	Sri Lanka	v Kenya	Johannesburg	2007
MEK Hussey	22	Australia	v Pakistan	Gros Islet	2010

Fastest 100s

Player	Balls	Team	Opposition	Venue	Year
CH Gayle	50	West Indies	v South Africa	Johannesburg	2007
BB McCullum	51	New Zealand	v Bangladesh	Pallekele	2012
SK Raina	59	India	v South Africa	Gros Islet	2010

Most Sixes

Player	6s
CH Gayle	43
SR Watson	27
Yuvraj Singh	27
DPMD Jayawardene	22
LJ Wright	21

Highest Partnerships

Wkt	Runs	Partners	Teams	Ground	Year
1st	145	CH Gayle, DS Smith	WI SA	Johannesburg	2007
2nd	166	DPMD Jayawardene, KC Sangakkara	SL v WI	Bridgetown	2010
3rd	120*	HH Gibbs, JM Kemp	SA v WI	Johannesburg	2007
4th	107	AD Hales, EJG Morgan	Eng v WI	Pallekele	2012
5th	119*	Shoaib Malik, Misbah-ul-Haq	Pak v Aus	Johannesburg	2007
6th	101*	CL White, MEK Hussey	Aus v SL	Bridgetown	2010
7th	74	MEK Hussey, SPD Smith	Aus v Ban	Bridgetown	2010
8th	53*	MEK Hussey, MG Johnson	Aus v Pak	Gros Islet	2010
9th	44	Gulbadin Naib, Shapoor Zadran	Afg v Eng	Colombo (RPS)	2012
10th	20	NO Miller, SJ Benn	WI v Aus	Gros Islet	2010
10th	20	ST Finn, JW Dernbach	Eng v Ind	Colombo (RPS)	2012

Bowling

Most Wickets

Player	Teams	M	Wkts	Avg	RPO	BB
SL Malinga	SL	25	33	19.78	7.71	5-31
Saeed Ajmal	Pak	19	32	15.46	6.65	4-19
BAW Mendis	SL	18	31	13.48	6.14	6-8
Shahid Afridi	Pak	26	31	22.25	6.63	4-11
Umar Gul	Pak	20	29	16.58	6.95	5-6

Best Bowling Figures

Bowling	Player	Team	Opposition	Venue	Year
6-8	BAW Mendis	Sri Lanka	v Zimbabwe	Hambantota	2012
5-6	Umar Gul	Pakistan	v New Zealand	The Oval	2009
5-31	SL Malinga	Sri Lanka	v England	Pallekele	2012
4-7	MR Gillespie	New Zealand	v Kenya	Durban	2007
4-11	Shahid Afridi	Pakistan	v Netherlands	Lord's	2009

Leading Economy Rates (minimum 20 overs bowled)

Player	Team	M	Balls	Runs	Wkts	Avg	RPO
SW Tait	Aus	7	142	131	9	14.55	5.53
SP Narine	WI	7	148	139	9	15.44	5.63
DL Vettori	NZ	17	403	392	20	19.60	5.83
M Muralitharan	SL	9	210	209	11	19.00	5.97
SR Clark	Aus	6	144	144	12	12.00	6.00

There has only been one hat-trick. That was taken by Brett Lee for Australia against Bangladesh at Cape Town in 2007.

Wicketkeeping

Most Dismissals

Player	Mat	Dis	Ct	St
Kamran Akmal (Pak)	26	24	8	16
KC Sangakkara (SL)	25	23	10	13
D Ramdin (WI)	18	18	16	2
MS Dhoni (India)	22	18	14	4
MV Boucher (SA)	16	16	15	1

Most Dismissals in an Innings

Player	Dis	Ct	St	Team	Ground	Year
AC Gilchrist	4	4	0	Aus v Zim	Cape Town	2007
MJ Prior	4	4	0	Eng v SA	Cape Town	2007
Kamran Akmal	4	0	4	Pak v Ned	Lord's	2009
NJ O'Brien	4	3	1	Ire v SL	Lord's	2009
MS Dhoni	4	4	0	Ind v Afg	Gros Islet	2010

Fielding

Most Catches

Player	Mat	Inns	Ct
AB de Villiers (SA)	21	16	16
DA Warner (Aus)	15	15	14
LRPL Taylor (NZ)	19	19	13

Most Catches in an Innings

Player	Ct	Team	Opposition	Ground	Year
DJG Sammy	4	West Indies	v Ireland	Providence	2010

Most Matches

Player	Mat
Kamran Akmal (Pak)	26
Shahid Afridi (Pak)	26
TM Dilshan (SL)	25
DPMD Jayawardene (SL)	25
SL Malinga (SL)	25
KC Sangakkara (SL)	25

ICC WT20 STATISTICS - WOMEN

Team Records

WT20 Appearances

Team	Mat	Won	Lost	Tied
Australia	14	10	3	1
England	13	10	2	1
India	12	5	7	0
New Zealand	14	10	4	0
Pakistan	10	1	9	0
South Africa	10	2	8	0
Sri Lanka	10	3	7	0
West Indies	11	5	6	0

Highest Totals

Team	Score	Overs	Opposition	Ground	Year
New Zealand	180/5	20	v West Indies	Gros Islet	2010
West Indies	175/5	20	v South Africa	Basseterre	2010
England	165/2	19.3	v Australia	The Oval	2009
Australia	164/6	20	v South Africa	Taunton	2009
Australia	163/5	20	v England	The Oval	2009

Lowest Totals

Team	Score	Overs	Opposition	Ground	Year
Pakistan	60	16.5	v England	Taunton	2009
Pakistan	65/9	20	v New Zealand	Basseterre	2010
Sri Lanka	69/8	20	v England	Taunton	2009
South Africa	70/8	20	v West Indies	Galle	2012
Sri Lanka	73/9	20	v India	Basseterre	2010

Highest Partnerships

Wkt	Runs	Partners	Teams	Ground	Year
1st	113*	SJ Taylor, CM Edwards	Eng v Ind	Taunton	2009
2nd	118*	SW Bates, AL Watkins	NZ v Aus	Taunton	2009
3rd	122*	SC Taylor, BL Morgan	Eng v Aus	The Oval	2009
4th	91	C Brits, SM Benade	SA v NZ	Taunton	2009
5th	118	SF Daley, DJS Dottin	WI v SA	Basseterre	2010
6th	68	KL Rolton, AJ Blackwell	Aus v SA	Taunton	2009
7th	48	LC Sthalekar, AJ Blackwell	Aus v NZ	Taunton	2009
8th	28*	SR Taylor, SF Daley	WI v NZ	Taunton	2009
9th	27*	A Sharma, R Dhar	Ind v NZ	Basseterre	2010
10th	20	Almas Akram, Batool Fatima	Pak v India	Taunton	2009

Batting

Most runs

Player	Teams	M	Inns	NO	Runs	HS	Avg	100	50
CM Edwards	England	13	13	2	366	61*	33.27	0	2
SJ Taylor	England	13	13	4	342	65*	38.00	0	2
M Raj	India	12	12	4	333	52*	41.62	0	1
SR Taylor	West Indies	11	11	3	312	58*	39.00	0	3
SW Bates	New Zealand	14	14	1	309	60	23.76	0	2

Highest Individual Scores

Player	Score	Team	Opposition	Venue	Year
DJS Dottin	112*	West Indies	v South Africa	Basseterre	2010
AL Watkins	89*	New Zealand	v India	Nottingham	2009
SJ McGlashan	84	New Zealand	v West Indies	Gros Islet	2010
SC Taylor	76*	England	v Australia	The Oval	2009
SC Taylor	75*	England	v Sri Lanka	Taunton	2009

Highest Batting Averages

Player	Teams	M	Inns	NO	Runs	HS	Avg	100	50
M Raj	Ind	12	12	4	333	52*	41.62	0	1
SR Taylor	WI	11	11	3	312	58*	39.00	0	3
SJ Taylor	Eng	13	13	4	342	65*	38.00	0	2
CM Edwards	Eng	13	13	2	366	61*	33.27	0	2
AL Watkins	NZ	10	10	2	265	89*	33.12	0	2

Fastest 50s

Player	Balls	Team	Opposition	Venue	Year
DJS Dottin	22	West Indies	v Australia	Taunton	2009
DJS Dottin	26	West Indies	v South Africa	St Kitts	2010
AJ Blackwell	37	Australia	v India	St Lucia	2010
SW Bates	31	New Zealand	v West Indies	Taunton	2009
M Raj	36	India	v Sri Lanka	St Kitts	2010

Most Sixes

Player	Mat	6s
DJS Dottin (WI)	11	13
JE Cameron (Aus)	11	8
SFM Devine (NZ)	12	7
SR Taylor (WI)	11	5
SJ McGlashan (NZ)	14	5

ICC WT20 STATISTICS - WOMEN

Bowling

Most Wickets

Player	Team	Mat	Wkts	BBI	Ave	Econ	5wl
HL Colvin	Eng	11	20	4-9	11.85	5.42	0
EA Perry	Aus	14	16	3-18	18.25	6.14	0
LA Marsh	Eng	13	15	3-17	15.53	4.56	0
NJ Browne	NZ	14	14	4-15	13.64	5.16	0
SEA Ruck	NZ	13	14	3-12	15.21	4.95	0

Best Bowling Figures

Bowling	Name	Team	Opposition	Venue	Year
5/16	P Roy	India	v Pakistan	Taunton	2009
5/22	JL Hunter	Australia	v West Indies	Colombo (RPS)	2012
4/9	HL Colvin	England	v Pakistan	Galle	2012
4/11	DN Wyatt	England	v South Africa	Basseterre	2010
4/12	DP David	India	v Sri Lanka	Basseterre	2010

Leading Economy Rates (minimum 20 overs bowled)

Player	Team	M	Balls	Runs	Wkts	Avg	Econ
LA Marsh	Eng	13	51	233	15	15.53	4.56
SEA Ruck	NZ	13	43	213	14	15.21	4.95
S Nitschke	Aus	9	36	182	10	18.20	5.05
LR Doolan	NZ	11	33	170	11	15.45	5.15
KDU Prabodhani	SL	8	27.2	141	6	23.50	5.15

Wicketkeeping

Most Dismissals

Player	Mat	Dis	Ct	St
S Naik (Ind)	12	16	5	11
RH Priest (NZ)	10	13	9	4
SJ Taylor (Eng)	13	11	4	7
JM Fields (Aus)	9	10	7	3
Batool Fatima (Pak)	10	10	2	8

Most Dismissals in an Innings

Player	Dis	Ct	St	Team	Ground	Year
RH Priest	3	1	2	NZ v Aus	Taunton	2009
SJ Taylor	3	2	1	Eng v NZ	Lord's	2009
RH Priest	3	3	0	NZ v Pak	Basseterre	2010
RH Priest	3	2	1	NZ v WI	Gros Islet	2010
S Naik	3	0	3	Ind v SL	Colombo (NCC)	2012
Batool Fatima	3	0	3	Pak v SA	Colombo (Moors)	2012

Fielding

Most Catches

Player	Mat	Ct
JL Gunn (Eng)	13	10
SFM Devine (NZ)	12	9
SJ McGlashan (NZ)	14	9

Most Catches in an Innings

Player	Ct	Team	Opposition	Ground	Year
P Roy	3	India	v Pakistan	Taunton	2009
SACA King	3	West Indies	v New Zealand	Gros Islet	2010
JE Cameron	3	Australia	v India	Galle	2012
M Kapp	3	South Africa	v Pakistan	Colombo (Moors)	2012

Appearances

Most Matches

Player	Mat
SW Bates (NZ)	14
AJ Blackwell (Aus)	14
NJ Browne (NZ)	14
SJ McGlashan (NZ)	14
EA Perry (Aus)	14
LC Sthalekar (Aus)	14

Umpires

Most Matches Umpired

Official	Mat
SJA Taufel (Aus)	29
Aleem Dar (Pak)	21
Asad Rauf (Pak)	19
SJ Davis (Aus)	18
BR Doctrove (WI)	16

SECTION 9

ICC EVENTS AND INITIATIVES

UPCOMING ICC EVENTS

Date	Event	Venue
6-13 March 2014	ICC WCL Division 5	Malaysia
16 March - 6 April 2014	ICC World Twenty20	Bangladesh
21-28 June 2014	ICC WCL Division 4	Singapore
14 February - 29 March 2015	ICC Cricket World Cup	Australia & New Zealand

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

THINK WISE

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.

By providing exposure at major events and involving elite players, Think Wise campaigns have been credited with contributing to reduced levels of stigma and greater levels of awareness in Africa, Asia and the Caribbean.

During the ICC World Twenty20 Bangladesh 2014, players from Bangladesh and the West Indies will undertake specific awareness-raising activities and a public service announcement featuring Bangladesh all-rounder Shakib Al Hasan will be screened at tournament matches.

Players from the teams taking part in the men's and women's finals will wear red ribbon stickers as a sign of solidarity for people living with HIV and AIDS.

The umpires and referees will also sport the Think Wise logo on their shirt sleeves.

ROOM TO READ

The ICC piloted a partnership with the educational charity Room to Read during the ICC Cricket World Cup 2011, and the success of this initiative convinced both parties to extend the relationship through to 2015.

One of the early fruits of this continuation has been the development of local language cricket books to promote literacy. The books feature Sri Lanka Test and ODI Captain Angelo Mathews (Little Angelo's Big Day Out is available in both Sinhalese and Tamil) and India Batsman Virat Kohli (Virat Ki Pari is available in Hindi).

Room to Read's ambition to promote access to literacy and girls' education has resonated with many of cricket's leading players including Shane Watson, who is a global champion of this cause.

WASH UNITED

WASH United is the local Charity Partner at the ICC World Twenty20 Bangladesh 2014.

WASH United uses fun, games, sport role-models and positive communication to promote good hygiene (hand washing with soap) and sanitation for all.

WASH United is focused on the ICC Women's World Twenty20 event and particularly on tackling the taboo around menstrual hygiene.

TM

 **ICC WORLD
TWENTY20**
Bangladesh 2014

