

GM Cricket Operations

PCB is looking for six (06) professionals for the appointment of GM Cricket Operations for Cricket Associations, having strong leadership, management, and game development skills, reporting to the CEO of the respective Cricket Associations. Passion for the game of cricket is vital.

Key Attributes for the Potential Candidates:

- Minimum of bachelor's degree from a reputable university/institution recognized by HEC or from foreign reputable university/institution (equivalent professional qualification). This may be relaxed for cricketers of high profile.
- Former International Cricketer or an experienced first class cricketer will be given preference
- Minimum 5 years' management experience in the relevant field
- Knowledge and understanding of cricket administration
- Exceptional people management, relationship building, negotiation, skills; multicultural competence; and ability to build strong and long-lasting relationships with key stakeholders involved in first-class and domestic cricket at Association, City and Club levels.
- Excellent English written and verbal communication skills.
- Impeccable integrity and reputation especially in financial matters.
- Ability to cultivate a creative approach with a transparent culture throughout the Association with high levels of innovation, energy and unity of purpose.
- Whilst previous cricketing or sports administrative experience will be advantageous/preferred, it is not essential.

Terms & Conditions:

- The position is based at each respective Cricket Association's secretariat.
- Selected candidate will be offered a three-year contract (extendable and/or terminable in the sole opinion of PCB) with a market-based compensation package and other perks and privileges commensurate with experience and the applicable laws.
- Qualified and experienced expatriate Pakistanis may also apply. Please note that the candidates applying from abroad may submit their applications and if any document is required on Pakistan stamp paper or where Pakistan authority verification is necessary, the same will be subsequently provided at the time when the candidate is in Pakistan and shortlisted for further review.
- Please note that the use of influence during the selection process will immediately result in disqualification of the candidate.