

Head Coach

Job Purpose:

The job requires provision of professional services to Pakistan Cricket Team at Domestic and International commitments. These services include; Game planning / strategies, Pre / post Tournament preparation / evaluation, Performance enhancing / Improved international ranking, Improved fitness standards with the help of support staff, facilitate Team Excellence / augmentation in Individual Skills with regards to the consistency in performance at international competitions and developing sustainable team culture commensurate with international requirements.

Requirements:

- Level III Cricket Coaching Accreditation or international equivalent.
- At least (5) years working experience in a similar cricketing role with elite cricketers / national or international teams.
- Test / International Cricketers would be preferred, however first class cricketers having more than 10 years' experience may also apply
- Experience of successfully coaching athletes / cricketers to the required international standards.
- Strong planning, organizing and executing capabilities.
- Highly competent in planning team / individual skills enhancement strategies.
- Proven experience in monitoring and evaluating systems and processes currently in vogue at international arena
- Strong leadership and management skills.
- Proven ability to effectively work with a wide range of individuals from varied backgrounds.
- Superior persuasion skills combined with integrity, prudence and professionalism.
- Strong written and oral communication skills.
- Strong analytical capabilities with problem solving skills.
- Computer literacy (Microsoft Office Suite -) Coaching Software (Silicon Coach, Dart fish, Cricstat etc.).

Batting Coach

Fielding Coach

Job Purpose:

To Plan and implement programs, which facilitate Team Excellence and augmentation in Individual Skills with regards to the two important segments of the game i.e. Batting and Fielding.

Requirements:

- Level III Cricket Coaching Accreditation or international equivalent.
- At least (5) years working experience in a similar cricketing role with elite cricketers / national or international teams.
- Experience of successfully coaching athletes / cricketers to the required international standards.
- Strong planning, organizing and executing capabilities.
- Highly competent in planning team / individual skills enhancement strategies in **Batting and Fielding segments**.
- Proven experience in monitoring and evaluating systems and processes currently in vogue at international arena in either category i.e. **Batting and Fielding**.
- Strong leadership and management skills.
- Proven ability to effectively work with a wide range of individuals from varied backgrounds.
- Superior persuasion skills combined with integrity, prudence and professionalism.
- Strong written and oral communication skills.
- Strong analytical capabilities with problem solving skills.
- Computer literacy (Microsoft Office Suite -) Coaching Software (Silicon Coach, Dart fish, Cricstat etc.).

Sports Physiotherapist (Male & Female)

Job Description

Pakistan Cricket Board is looking for an enthusiastic individual to work with the national fitness trainers and team doctors of Pakistan Cricket team. The selected candidate will work as part of multidisciplinary team ensuring the care and performance of national team players, preventing and managing players' injuries on tours and during off season.

He will also be required to manage players treatment, rehab, recovery and fitness sessions, depending upon the needs during national cricket team's engagement in a calendar year.

Requirements:

- MSC Sports Physiotherapist Accreditation.
- At least (3) years working experience after post graduate in Clinical, Sports and preferably Cricket Team environment.
- Experience of processes for injury prevention, injury diagnoses and evidence based successful rehabilitation
- Strong written and oral communication skills
- Proven experience in monitoring and evaluating diagnostic systems and rehab processes
- Strong leadership and management skills.
- Proven ability to effectively work with a wide range of sports individuals from varied backgrounds.
- Superior persuasion skills combined with integrity, prudence and professionalism.
- Strong analytical capabilities with problem solving skills.
- Computer literacy (Microsoft Office Suite -)

Strength and Conditioning Coach (Male & Female)

Job Description

Pakistan Cricket Board is looking for an enthusiastic and energetic individual to manage Fitness, recovery and rehab sessions of the national team. The Strength & Conditioning Coach will work closely with the Pakistan Cricket Team management and Game Development Wing, NCA / Regional Coaches and National Physiotherapist to co-ordinate the delivery of strength and conditioning services. The National Strength & Conditioning Specialist will work to ensure that individualized training programs are developed and implemented.

Requirements:

- Minimum requirement Bachelor's degree in sports medicine, Sports sciences or Physical Education, masters will be preferred along with Athlete Training Accreditation
- At least (3) years working experience with reputed sports organizations /International Cricket Teams.
- Possessing specialist skills to support all aspects of strength & conditioning practices to players with reference to EPPD (*Elite Player Physical Development*)
- Develop individualized physical conditioning programs and 'delivery strategies' to assist players to achieve personal development goals.
- Create, and maintain, records / database of relevant information relating to national and regional players with a view to sharing this information with all interested parties.
- Interact, and provide relevant information /reports, on a regular basis with team management and any relevant committees.
- Provide on and off field support for players through nutrition, and recovery strategies.
- Strong written and oral communication skills
- Proven experience in monitoring and evaluating systems and processes currently in vogue at international sports horizon
- Strong leadership and management skills.
- Proven ability to effectively work with individuals from varied backgrounds.
- Superior persuasion skills combined with integrity, prudence and professionalism.
- Provide and promote recovery strategies consistent with international competition.
- Computer literacy (Microsoft Office Suite)

Spin Bowling Consultant

Job Purpose:

The job requires working in close proximity with NCA and regional coaches to identify new and develop existing skill resource in the Spin bowling segment across the country. This would also require planning and implementation of programs that would facilitate individual Excellence and augmentation in Skills enhancement with regards to the Spin bowling.

Requirements:

- Level III Cricket Coaching Accreditation or international equivalent.
- At least (5) years working experience in a similar cricketing role with elite cricketers / national or international teams.
- Experience of successfully coaching athletes / cricketers to the required international standards.
- Strong planning, organizing and executing capabilities.
- Highly competent in planning individual skills enhancement strategies in **Spin Bowling department**.
- Proven experience in monitoring and evaluating systems and processes currently in vogue at international arena in **developing Spin Bowling Skills**.
- Strong leadership and management skills.
- Proven ability to effectively work with a wide range of individuals from varied backgrounds.
- Superior persuasion skills combined with integrity, prudence and professionalism.
- Strong written and oral communication skills.
- Strong analytical capabilities with problem solving skills.
- Computer literacy (Microsoft Office Suite -) Coaching Software (Silicon Coach, Dart fish, Cricstat etc.) would be considered as an added qualification.

Assistant Manager Legal (Legal & Special Projects Department)

Job Description

Pakistan Cricket Board is looking for an enthusiastic individual with the Legal Department to examine/vet/draft & evaluate all legal documents including agreements, contracts, bid documents, To opine on legal matters pertaining to the PCB, Assist in preparation of legal documents to be submitted before the Honourable Courts and ADR and To assist in supervising, managing, and monitoring all litigation pertaining to PCB.

Requirements:

- At least 1-2 years' work experience
- LLB or BVC from a recognized foreign University (would be preferred)