

PCB[®]

Pakistan Cricket Board

**PAKISTAN CRICKET BOARD
TEAM PARTNERSHIP PROGRAM
2020 - 2023**

PAKISTAN'S BIGGEST PASSION POINT

Cricket is Pakistan's most popular sport, the country's biggest passion point, and we represent the country's best athletes!

**PARTNER WITH US ON A JOURNEY TO
INSPIRE AND UNIFY OUR NATION!**

A MISSION

Our mission is to **inspire** and **unify** the nation by channelizing the **passion** of the **youth**, through our **winning** teams and by providing equal playing opportunities to all. We will demonstrate the highest levels of **professionalism, ethics, transparency** and **accountability** to our stakeholders.

360-DEGREE PARTNERSHIP

ELITE ATHLETES

Associate your brand with Pakistan's biggest names

PASSIONATE FANS

Connect with the hearts of millions of fans through us

TV

Significant TV coverage, including **6 World Cup events**

DIGITAL

12.8 million digital fan-base with customized activation opportunities

ELITE ATHLETES

BABAR AZAM
THE BAADSHAH

Azam is the only batsman in the world with a top-5 ranking across all three formats and epitomizes our vision to be the best in everything we do.

BISMAH MAROOF
THE LEADER

The classy batter and national captain leads Pakistan's all-time batting charts with close to 5000 international runs to her name.

AZHAR ALI
THE ROCK

The epitome of hard work, our dependable Test captain has close to 6000 runs in 78 Tests and his career proves that hard work leads to success.

SHAHEEN SHAH AFRIDI
THE FUTURE

Aged 20, Afridi is ranked amongst some of the best fast bowlers in world cricket today and represents a bright future for our team.

NIDA DAR
THE GLOBAL STAR

Dar is one of Pakistan's leading all-rounders and also the first Pakistani cricketer to feature in the Women's Big Bash League.

IMAD WASIM
THE DOCTOR

Ranked 3rd in world all-rounder rankings in ODI's and 7th in T20I bowler rankings, Wasim is one of many champion match-winners in Pakistan.

JAVERIA KHAN
THE FIGHTER

Pakistan's highest run-scorer in ODI cricket, Khan is a proven performer who has defied many odds to play 204 internationals for Pakistan.

SHADAB KHAN
THE PRINCE

Aggressive, smart, and a proven performer who brings fire and aggression to the table, backed by performances that have landed him T20 league contracts in Australia, England, and the Caribbean.

PASSIONATE CRICKET FANS

PAKISTAN'S MOST POPULAR SPORT

80 MILLION FANS

MORE "HOME" INTERNATIONALS TO ATTRACT
MORE FANS

45% FEMALE FANS

HIGHER THAN GLOBAL AVERAGE OF 39%

33

AVERAGE AGE OF A
PAKISTANI CRICKET FAN

RESULTS FROM AN ICC-COMMISSIONED STUDY BY
NIELSEN SPORTS

WORLD'S 2ND MOST POPULAR SPORT

952 MILLION FANS

TOP 14 MARKETS

39%

FEMALE FANS

34

AVERAGE AGE OF A
GLOBAL CRICKET FAN

UNDERSTANDING OUR FANS

Fans of cricket in Pakistan have a similar profile to the national population, with a slight male skew.

FAMILY SPORT

69%
AGES BETWEEN
16-37

AGE

16-21
YEARS

24%

23%

22-37
YEARS

45%

43%

38-69
YEARS

33%

36%

CHILDREN

HAVE
CHILDREN

51%

55%

DO NOT HAVE
CHILDREN

49%

45%

MARITAL STATUS

SINGLE/
WIDOWED/
DIVORCED

34%

37%

SINGLE/
WIDOWED/
DIVORCED BUT LIVING
WITH PARTNER

1%

1%

MARRIED

63%

61%

PREFER
NOT TO SAY

2%

2%

GENDER

MALE

55%

52%

FEMALE

45%

48%

PAKISTAN
CRICKET FANS

PAKISTAN
POPULATION

CRICKET FANS DEMOGRAPHICS: PAKISTAN V GLOBAL

Cricket fans in Pakistan are more likely to be female compared to the global average

AGE

CHILDREN

MARITAL STATUS

GENDER

SIGNIFICANT FEMALE FAN FOLLOWING

PAKISTAN CRICKET FANS
GLOBAL CRICKET FANS

UNDERSTANDING OUR FANS

Pakistanis love all formats of cricket!

PAKISTAN CRICKET FANS

GLOBAL CRICKET FANS

TV – UNPARALLELED EXPOSURE

Our content calendar includes five World Cups with mouth-watering clashes against the world's top teams.

Attractive away tours of England, and home tours against Australia, England and South Africa in the current rights cycle.

DIGITAL - OUR SUCCESS STORY

f 7.5MILLION

t 2.4MILLION

**12.7
MILLION FANS
ACROSS ALL
DIGITAL PLATFORMS**

i 1 MILLION

y 1.8MILLION

DIGITAL - OUR SUCCESS STORY

MEN'S CRICKET

🏠 HOME

✈️ AWAY

★ ICC EVENTS/
ASIA CUP

2020

ENGLAND ✈️

SOUTH AFRICA ✈️

ASIA CUP ★

T20 WORLD CUP ★

ZIMBABWE 🏠

NEW ZEALAND ✈️

T20Is - 12

ODIs - 6

TESTS - 6

T20Is - 10 ★

2021

SOUTH AFRICA 🏠

ZIMBABWE ✈️

ENGLAND ✈️

WINDIES ✈️

AFGHANISTAN ✈️

NEW ZEALAND 🏠

T20 WORLD CUP ★

BANGLADESH ✈️

WINDIES 🏠

T20Is - 21

ODIs - 12

TESTS - 9

T20Is - 5 ★

2022

AUSTRALIA 🏠

SRI LANKA ✈️

ASIA CUP ★

ENGLAND 🏠

NEW ZEALAND 🏠

T20Is - 3

ODIs - 14

TESTS - 10

ODIs - 5 ★

2023

WORLD CUP ★

ODIs - 9 ★

Subject to change

WOMEN'S CRICKET

🏠 HOME

✈️ AWAY

★ ICC EVENTS/
ASIA CUP

2020

ASIA CUP ✈️

TRI-SERIES 🏠

WORLD CUP QUALIFIERS ✈️

ODIs - 7

T20Is - 5 ★

ODIs - 6 ★

2021

WORLD CUP ★

WOMEN'S CHAMPIONSHIP
TOUR 🏠

WOMEN'S CHAMPIONSHIP
TOUR ✈️

T20Is - 6

ODIs - 6

ODIs - 9 ★

2022

WOMEN'S CHAMPIONSHIP
TOUR 🏠

WOMEN'S CHAMPIONSHIP
TOUR ✈️

BILATERAL SERIES 🏠

ASIA CUP

T20 WORLD CUP ★

T20Is - 9

ODIs - 9

T20Is - 5 ★

ODIs - 4 ★

2022

T20Is - 6

ODIs - 13

Subject to change

RIGHTS ON OFFER

- 1 Principal Partner for National Men's Teams
- 2 Associate Partner for National Men's Teams
- 3 Principal Partner for National Women's Teams

MEN'S TEAM

PRINCIPAL PARTNER

TEST

ODI & T20I

MEN'S TEAM

ASSOCIATE PARTNER

J.
18
MALIK

ODI & T20I

Kirkure

Brighto

Kirkure

TEST

WOMEN'S TEAM

PRINCIPAL PARTNER

T20I

ODI

ICC EVENTS

PRINCIPAL & ASSOCIATE PARTNERS

TV EXPOSURE

TEAM KIT BRANDING

STADIUM BRANDING
(HOME GAMES)

ON-SCREEN LOGO PLACEMENT
(HOME GAMES)

STADIUM SCREEN ADVERT

HBL HBL HBL HBL HBL HBL HBL

PEPSI | CRICKET | MUSIC

ISLAMABAD	R	M	B	4's	6's	TOTAL
WALTON	-	0	2	0	0	32
DELPORT	*	22	16	7	4	2
P'SHIP		0	2	2	0	2
<hr/>						
LHR QALAND	0	M	R	W	NB	WB
LAMICHHANE	0.4	0	0	1	0	0
RAHAT ALI-	1	0	19	0	0	0
<hr/>						
EXTRAS	0					32-2
OVERS	2.4					
REMAIN						

WICKETS	2
OVERS	2
WALTON	- 0
DELPORT	* 22
PARTNERSHIP	0
RUNS TO WIN	
OVERS LEFT	18
RATE ACH'D	12.0
RATE REQ'D	
D/L PAR SCORE	
F/R BLOCK	

Jubilee SK ZIC Brighto Ariel J. J. J. OSAKA BATTERIES Brighto PAINTS SK ZIC MOTOR OIL

OSAKA BATTERIES OSAKA BATTERIES OSAKA BATTERIES

MEDIA BACKDROPS

Branding space available

BESPOKE HOSPITALITY EXPERIENCE

DIGITAL & SOCIAL MEDIA ENGAGEMENT

ARCHIVAL FOOTAGE & IMAGERY

FAN ENGAGEMENT (HOME GAMES)

GROUND ACTIVATION OPPORTUNITIES
PRODUCT DISPLAY
STADIUM ANNOUNCEMENTS

RIGHTS SUMMARY

DESIGNATED OFFICIAL PARTNER OF PAKISTAN CRICKET

- CATEGORY EXCLUSIVITY AVAILABLE AS PRINCIPAL PARTNER
- RIGHT TO USE PCB MARK
- UP TO EIGHT PLAYER APPEARANCES AVAILABLE FOR TEAM PROMOTION ACTIVITIES

IN-STADIA BRANDING

- BRANDING INVENTORY AVAILABLE FOR HOME GAMES INCLUDING BOUNDARY BOARDS, CEREMONY BACKDROPS
- 30-SECOND ADVERTS PLAYED ON STADIUM SCREENS

BROADCAST INTEGRATION

- TEAM KITS, IN-STADIA BRANDING, BACKDROPS GIVEN EXTENSIVE COVERAGE ON TV
- BRAND LOGO TO BE SHOWN DURING LIVE HOME GAMES PER MATCH

ACTIVATION

- 1 X IN-STADIA ACTIVATION DURING HOME GAMES
- 1 X PRODUCT DISPLAY DURING HOME GAMES
- 1 X STADIUM PA ANNOUNCEMENT PER INNINGS DURING HOME GAMES
- DIGITAL AND NON-DIGITAL ACTIVATION RIGHTS

DIGITAL

- ACCESS 12.5 MILLION STRONG FAN-BASE WITH CUSTOMIZED DIGITAL ACTIVATION SUCH AS "TOP PERFORMER OF THE DAY"
- FRESH BEHIND-THE-SCENES CONTENT WITH YOUR BRANDING
- LOGO PLACEMENT ON PCB WEBSITE, DIGITAL MARKETING COLLATERAL

ARCHIVAL FOOTAGE

- RIGHT TO USE PHOTOGRAPHY FOR TEAM PROMOTIONS
- RIGHT TO USE CLIPS OF UP TO 3 MINUTES EACH FOR PROMOTIONAL PURPOSES*, INCLUDING 20-SECOND CLIPS FOR TV ADVERTS.

*Limitations apply.

**Some branding opportunities will become available after December 2020.

THE NEXT STEPS

The Invitation to Tender (ITT) will be advertised in June 2020.

Potential sponsors will be required to submit sealed financial bids.

Successful bidders will become official partners from July **2020 - April 2023**.

Bid deadline and sponsor award dates will be advised in the ITT.

LET'S CONNECT

BABAR HAMID

DIRECTOR COMMERCIAL

+92 300 0458108

babar.hamid@pcb.com.pk

IMRAN AHMAD KHAN

+92 332 4390289

imran.khan@pcb.com.pk

