
This content is drawn from Transparency International’s forthcoming Global Corruption Report: Sport. For
more information on our Corruption in Sport Initiative, visit: www.transparency.org/sportintegrity

4.3 Cricket in Bangladesh: challenges of governance and match-fixing

Iftekhar Zaman, Rumana Sharmin and Mohammad Nure Alam 1

The context

Cricket, the proverbial gentlemen’s game,2 has only recently become the most popular sport in

Bangladesh. Although cricket was introduced in Bengal by the British East India Company in the

eighteenth century, Bangladesh did not become an associate member of the International Cricket

Council (ICC) until 1977, or a regular member until 1997, finally achieving the status of test-

playing nation in June 2000. Bangladesh has increasingly become an important actor in global

cricket,3 and has captured the imagination of millions of Bangladeshis at home and abroad, men and

women, and especially youth and children. Cricket is not simply a game in the country; it is a

symbol of national unity.4 Corresponding to this growth in domestic interest, however, and in

keeping with global and regional trends, Bangladeshi cricket has also become a huge money-

making mechanism,5 making the game vulnerable to corruption and in need of strengthened, robust

and effective governance structures.

As with other cricket-playing nations, competitive matches in Bangladesh were played until

recently in the form of test matches and one-day tournaments between national teams. When the

Bangladesh Premier League (BPL) was introduced in 2012 as a competition of franchises – clubs

formed specifically for the league and essentially as business enterprises – profit-making became a

key factor in cricket. The Bangladesh Cricket Board (BCB, described further below) demonstrated

an enthusiasm for this short-term profitability, even at the possible expense of the longer-term

development of the sport. This was evident when the BPL was given a better time slot in the

2013/14 domestic cricket calendar at the expense of the Bangladesh Cricket League, a first-class

(that is, higher-quality, and thus more important for national development) competition.6 Profit-

http://www.transparency.org/sportintegrity

317

making became clubs’ preoccupation, leading to irregularities in the form of match-fixing and spot-

fixing,7 linked with betting, in which players and officials became easy recruits. The governance

deficit in the game has compounded the problem further.

The main theme of this study is that the two parallel sets of challenges – of the governance of the

BCB, on the one hand, and of the wider problem of match-fixing, on the other – need to be

addressed effectively, in the interests of cricket in Bangladesh and for it to realise its full potential.

Much-needed improvements in the governance of the BCB will also enhance the capacity to prevent

and control match-fixing.

Cricket governance

The Bangladesh Cricket Board, affiliated with the National Sports Council of Bangladesh (NSCB)8

within the Ministry of Youth and Sports, is responsible for the operation and development of cricket

in the country.9 The Parliamentary Standing Committee of the Ministry of Youth and Sports, as the

oversight body for the ministry, is also tasked with overseeing the work of the BCB.

The BCB generates income from TV rights, sponsorship,10 donations, income-sharing with the ICC

from global cricket, and tournament fees as an organiser of ICC events, among other sources.11 It

also receives government allocations (through the NSCB), and generates revenue from investments.

The BCB is governed by its own constitution12 and is comprised of 27 board directors, a board

president and 20 operational committees.13

The legal classification of the BCB’s corporate structure is uncertain. It is neither a corporate body,

such as the ICC, nor a statutory body, as is its counterpart in Pakistan, nor a ‘registered society’

(typical of charities), as is the case with India.14 There is no formal mechanism within Bangladesh

to hold the BCB accountable. It operates as an autonomous body, and is regarded as a subsidiary of

318

the Ministry of Youth and Sports. In practice, however, the BCB operates on its own with hardly

any relationship of accountability with the Ministry and the NSCB, while the Parliamentary

Standing Committee rarely exercises or enforces its oversight functions.15

This is consistent with ICC guidelines for national cricket boards, so that government interference

in cricket governance is minimal and the autonomy of the national cricket associations is

maintained.16 Former BCB officials have nevertheless claimed that the BCB is subject to

government and political influence, especially in terms of its leadership and management, and in the

election of its board president and members.17 The BCB directors amended the BCB’s constitution

on 1 March 2012, following which an election was held for the first time within the BCB to choose

board directors. The current president was also chosen, unanimously, in this election. Despite the

introduction of elections, partisan and political interests still prevailed in the nomination process for

the president’s and directors’ posts.18

Although the BCB constitution calls for representation from all over the country, most board

members represent Dhaka-based clubs and have links to the ruling party. There are also allegations

of board directors arbitrarily amending the constitution to suit the interests of the current

leadership.19 The president nominates five councillors of the General Council20 and chooses the

operational committee members, thus paving the way for BCB operations to be controlled by the

president or his chosen few. The selection of certain match venues is also alleged to take place

according to political interests.21 In addition, there are allegations of conflicts of interest, including,

for instance, a BCB director who worked as a coach for a franchise team in the BPL.22 The BCB is

also criticised for having no long-term plan for the development of cricket, and no specific

programmes for behavioural change and ethics education.23

319

There is no specific law addressing corruption in sports in Bangladesh.24 The Bangladesh Penal

Code of 1860 and the Anti-Corruption Commission Act of 2004 include provisions against

dishonest conduct and corruption in general, but there is no particular set of rules, regulations or

protocols for the investigation of allegations of corruption in cricket. The ICC has its Anti-

Corruption Code for Participants, to try and prevent corruption in global cricket, and has set up an

Anti-Corruption Security Unit (ACSU), both of which have responsibility for ensuring discipline

and integrity in international cricket. The BCB adopted its own such code on 1 October 2012, and

revised it on 1 January 2013 to ensure consistency with the ICC Code. The BCB’s Anti-Corruption

Code allows a two-stage appeal process.25 If there is a complaint against a player or player support

personnel, under article 5.1.1 of the Code, the BCB will formulate a ‘provisional’ Disciplinary

Panel (DP), headed by a chairman, who will establish an Anti-Corruption Tribunal of three

individuals who are independent of the parties and have had no prior involvement with the case.26

The tribunal will hear the case and make a judgement, and parties can lodge an appeal with the DP.

Should the complaint still not be resolved, the second stage allows an appeal to the Court of

Arbitration for Sport (CAS), based in Switzerland.27

Establishment of the Bangladesh Premier League

Against this governance backdrop came the tumultuous establishment of the BPL, which was done

in an ad hoc manner without proper policies and rules for the tournament. The franchises

determined the rates and payments of players’ fees without following any well-defined criteria. The

BCB and the franchises failed to secure permission for income-generating activities or foreign

currency payments from the National Board of Revenue and Bangladesh Bank, the central bank,

making franchises unable to pay some players’ signing fees.28 This oversight and the common use

of cash payments to players create circumstances conducive to tax evasion.29 There are also

allegations of a lack of transparency in procurement activities.30

320

Match-fixing: money the spoiler

Sport has enormous influence in shaping social values and attitudes, because it provides role

models, particularly for young people.31 The popularity and influence of cricket, particularly among

the youth, have been huge in Bangladesh, where 63 per cent of the population is under the age of

25.32

The increased flow of money has exposed cricket to higher risks of bribery and other illegal

practices, including match-fixing and spot-fixing, and has raised concerns about an erosion of

integrity in the game. The shorter version of cricket, especially the Twenty20 format of the BPL, is

considered a quick profit-making venture for cricketers, teams, organisers and other stakeholders.33

Fixers allegedly infiltrate in the guise of being involved in one or other aspects of the business

venture, all the while building relationships with teams, players, umpires and sponsors. Some of

these relationships transform into collusion and even coercion, especially in the case of young

players, many of whom come from modest backgrounds and are more vulnerable to corruption.34

With regard to players, in a high-profile case of corruption, former national captain Mohammad

Ashraful – who made history in 2001 by being the youngest cricketer to score a test century, at the

age of 17 – accepted a substantial sum of money for spot-fixing in various matches and

tournaments. Ashraful ultimately admitted to accepting an advance from a bookie of BDT 0.7

million (some US$10,000) for his complicity in spot-fixing in a test match in January 2010, though

in the end he had failed to deliver as a result of being out early.35 He admitted this was later

transferred to another match in the 2012 Twenty20 World Cup in Sri Lanka36 and also admitted to

accepting US$10,000 in another deal for spot-fixing during the 2012 Sri Lanka Premier League.37

In addition, he was reported to have taken part in spot-fixing during a match in the 2012 Twenty20

World Cup in exchange for BDT 2.5 million (around US$30,000).38 The BCB Anti-Corruption

Tribunal found Ashraful guilty of spot-fixing in the second edition of the BPL, fined him BDT 1

321

million (some US$13,000) and banned him from cricket for eight years; this was later reduced to

five years upon appeal, with a possibility of a further reduction by two years contingent upon a

certificate of ‘good conduct’ from the ICC.39

Umpires too have been involved in match-fixing. Take the case of Nadir Shah, for example, who

was banned by the BCB in March 2013 for 10 years for allegedly agreeing to give decisions

favouring players in exchange for a fee in an undercover sting broadcast by India TV.40 Bookies

have also been found to be actively encouraging corrupt practices in the game. In February 2012

Sajid Khan, a Pakistani citizen, was apprehended while trying to enter the players’ zone illegally,

and was handed over to police suspected of match-fixing in a BPL match between the Chittagong

Kings and the Barisal Burners.41 In the 2014 Twenty20 World Cup in Dhaka, Indian national Atanu

Dutta42 was reportedly arrested three times in April for alleged involvement in illegal betting related

to the tournament.43 Both were arrested and released on bail with no further action to date.44

The BPL itself has not proved immune to these threats of corruption. The ACSU brought charges

against the Dhaka Gladiators after reportedly receiving a complaint from their head coach, Ian

Pont.45 Pont stated that he had been asked by team owner Shihab Chowdhury to lose a match in

November 2013 against the Chittagong Kings by fixing certain elements.46 The ACSU did not

inform the BCB or the law enforcement authorities about the disclosure, despite the BCB having

earlier entered into an agreement with the ACSU under which the latter was to assist the BCB in

overseeing, managing, implementing and enforcing all aspects of the BCB Anti-Corruption Code.47

The ACSU did not exercise its authority to call off the match, and allowed it to go ahead despite the

credible risk of match-fixing.

On receiving notice from the ACSU, the BCB formed a tribunal, which charged nine cricketers and

officials, including three foreign nationals.48 It found Shihab Chowdhury guilty, barred him from

322

cricket for 10 years and fined him BDT 2 million (about US$25,000).49 The fine was later

withdrawn upon appeal. The tribunal acquitted six others accused for lack of evidence of

involvement, while two confessed.50 The BCB and ACSU later filed a joint appeal against the

acquittal of Salim Chowdhury, another owner of the Dhaka Gladiators and father of Shihab

Chowdhury; ultimately he also received a 10-year ban.

Looking ahead

The BCB has recently made efforts to strengthen its Anti-Corruption Unit (ACU), by taking actions

such as sending an officer to South Africa for anti-corruption training. With the help of the ACSU,

the BCB now also conducts anti-corruption orientation sessions before every international match or

series.51 While this is useful, more fundamental reforms are needed, especially in terms of a long-

term anti-corruption strategy. The independence, professionalism and effectiveness of the ACU

must be ensured by the provision of the necessary human and technical skills, giving it the capacity

to prevent corruption as well as to control it, by means of prompt and efficient investigation and

prosecution. The ACU should be endowed in particular with capacities to strictly monitor

compliance with the BCB’s Anti-Corruption Code. Legal provisions must be created to criminalise

match-fixing, spot-fixing and other forms of cheating.

An independent, permanent Office of Ombudsman for Cricket should be set up by law, and

endowed with the power to investigate and prosecute allegations of corruption and irregularities in

the game. While administrative sanctions in the event of violation of the Code should continue to

remain within the jurisdiction of the BCB, the Ombudsman should be empowered to ensure the

accountability of all stakeholders, including players, coaches, umpires, clubs, franchises and the

BCB Board and top management. The Office of Ombudsman should also receive and act upon

complaints of irregularities, corruption and conflicts of interest in financial arrangements and

related business aspects, including the allocation of media rights and sponsorships and other risk

323

areas involving the integrity and reputation of the game. Given full independence of the Office, the

Ombudsman ought to be able to ensure the desired autonomy of the sport.

In order to improve the governance of the BCB, it should be accountable to and subject to oversight

from the Sports Ministry and the Parliamentary Standing Committee. Consistent with the

government’s National Integrity Strategy for fighting corruption,52 the mandate of the BCB’s ACU

should be expanded to become an Integrity and Anti-Corruption Unit, with the objective of

strengthening the preventive work, including greater integrity and ethics awareness and education.

It is imperative that all stakeholders involved in cricket matches and tournaments, especially the

franchises, managers, coaches, captains, players and media houses, whether national or

international, formally sign a commitment to uphold the ICC’s Anti-Corruption Code, and thereby

deter illicit conduct. All such individuals, including those involved with the BCB and their

immediate families, agents and gate-keepers, should be subjected to the proactive disclosure of their

income and wealth and to disciplinary action in cases when income and wealth are disproportionate

to legitimate earnings. Specific programmes of information, education and communication need to

be undertaken to change behaviour in young cricketers, strengthening both the demand and the

supply sides of the governance and anti-corruption infrastructure of cricket.53

Notes

1 Iftekhar Zaman is Executive Director of Transparency International Bangladesh. The author was assisted

by Rumana Sharmin and Mohammad Nure Alam. Data and information for this case study have been
collected through primary and secondary sources. Interviews with former and current players, Bangladesh
Cricket Board officials, sports journalists and experts have been conducted to collect primary data, and

websites, media reports and relevant documents have been reviewed for secondary data.
2 Reference to the game of cricket can be traced to the thirteenth century. It gained popularity among English
aristocrats in the seventeenth century who insisted cricket would be played in 'a gentlemanly manner'.. For

example, if a batsman knew should be out, he should walk, even if the umpire judged otherwise. See The
Times of India, ‘Why Is Cricket Called a Gentleman’s Game?’, 17 April 2011,
http://timesofindia.indiatimes.com/home/stoi/Why-is-cricket-called-a-gentlemans-

game/articleshow/8003522.cms; and Quora.com, ‘Why is cricket called a gentleman’s game?’, 18 November

http://timesofindia.indiatimes.com/home/stoi/Why-is-cricket-called-a-gentlemans-game/articleshow/8003522.cms
http://timesofindia.indiatimes.com/home/stoi/Why-is-cricket-called-a-gentlemans-game/articleshow/8003522.cms

324

2012, www.quora.com/Why-is-cricket-called-a-%E2%80%98gentleman%E2%80%99s-game%E2%80%99
(accessed 2 January 2015).
3 A former president of the BCB became president of the ICC in June 2014: Cricbuzz.com, ‘Mustafa Kamal
becomes 11th ICC president’, 26 June 2014, www.cricbuzz.com/cricket-news/64129/mustafa-kamal-

becomes-11th-icc-president (accessed 20 January 2015). A Bangladeshi also serves as chief executive of
the Asian Cricket Council.
4 Saber Hossain Chowdhury, former BCB president, quoted by the BBC on 9 March 2011:

http://news.bbc.co.uk/sport2/hi/cricket/other_international/bangladesh/9420128.stm (accessed 17 November
2014).
5 The influence of money has become so pervasive that the ‘gentlemanship’ of the game is considered to

have been compromised. As the legendary Indian cricketer Erapalli Prasanna said, ‘Money is ruling the sport
now and it is no more a gentleman's game’: http://sports.ndtv.com/cricket/news/208732-cricket-no-more-a-
gentlemans-game-erapalli -prasanna (accessed 2 January 2015).
6 ESPN Cricinfo, ‘Preference to BPL leads to clash in BCB’, 6 August 2013,
www.espncricinfo.com/bangladesh/content/story/659477.html.
7 ‘Match-fixing’ takes place when the entire result of a match is determined in advance. ‘Spot -fixing’ takes

place when specific incidents within the game are prearranged. Match-fixing is considered more difficult than
spot-fixing because, as a minimum, it requires more players, including the captain, to build a nexus.
8 The NSCB is an autonomous government organisation under the Ministry of Youth and Sports, established

by the National Sports Council Act 1974, which was later amended in 1991, 2003 and 2011. It is an apex
organisation, mandated to develop and control sports. See www.nsc.gov/bd (accessed 11 March 2015). As
is the case with other federations, there is BCB representation on the NSCB (article 4(e), National Sports

Council Act 1974, amended 19 February 1991): www.nsc.gov.bd/rules/nscact.pdf (accessed 24 March
2015).
9 See the BCB’s website, www.tigercricket.com.bd/bcb/aboutbcb (accessed 28 October 2014).
10 The BCB controls cricket sponsorship business. India's business giant Sahara Group became the sponsor
of the Bangladesh cricket team after offering US$9.4 million over four years in a tender process. Previously
Grameenphone had paid the BCB US$1.22 million for a two-year deal, which expired in December 2011.

See http://uk .mobile.reuters.com/article/idUKL4E8GU6Y820120530?irpc=932 (accessed 17 November
2014).
11 Data obtained from key informant interviews with BCB officials on 19 October 2014 (anonymity requested)

and other secondary sources, including the BCB constitution.
12 See BCB, ‘Constitution: Amended in 2012’ (Dhaka: Bangladesh Cricket Board, 2012),
www.tigercricket.com.bd/assets/pdf/BCB-Constitution-2012.pdf (accessed 10 March 2015).
13 The committees are: Cricket Operations, Media and Communications, Disciplinary, Game Development,
Tournament, Age-Group Tournament, Grounds, Facilities Management, Umpires, Marketing and
Commercial, Medical, Tender and Purchase, Finance, Audit, Women’s Wing, Logistic and Protocol, Security,

Cricket Committee of Dhaka Metropolis, High Performance (newly formed) and Technical (newly formed).
14 BCB, ‘Before the Chairman, the Disciplinary Panel’ (Dhaka: Bangladesh Cricket Board, 2014),
www.tigercricket.com.bd/assets/pdf/apeal/decision.pdf (accessed 19 March 2015), p. 41.
15 Key informant interviews with BCB officials on 19 October and 22 November 2014, and former directors on
30 September and 19 October 2014 (anonymity requested).
16 Article 2.9, ‘Independence of member boards’, of the amended and restated memorandum and articles of

association of the International Cricket Council.
17 Key informant interviews, former BCB directors, 30 September and 19 October 2014.
18 The current President is also a Member of the Parliament from the ruling party. The same is true for

previous Presidents. See: BCB, ‘List of Presidents’, www.tigercricket.com.bd/bcb/former-president (accessed
25 March 2015).
19 Key informant interviews, former BCB directors, 30 September and 19 October 2014, and other secondary

sources.
20 BCB (2012), ‘Constitution’, article 9.3 (9.3.8), p. 7.
21 For instance, Bogra was not selected under one administration for an event despite having a world-class

venue (Bogra-Shahid Chandu Stadium), and similarly Sylhet was not selected under another despite its
international-standard stadium, in both cases under the consideration that the respective venues were built
during the time when political opponents were in power. Source: Key informant interviews, former BCB

directors, 30 September and 19 October 2014.
22 The franchise system (leasing the rights of a team and its brand) was originally introduced in Bangladesh
for a period of three years, and because of its success it has now become a permanent part of domestic

cricket.

http://www.quora.com/Why-is-cricket-called-a-%E2%80%98gentleman%E2%80%99s-game%E2%80%99
http://www.cricbuzz.com/cricket-news/64129/mustafa-kamal-becomes-11th-icc-president
http://www.cricbuzz.com/cricket-news/64129/mustafa-kamal-becomes-11th-icc-president
http://news.bbc.co.uk/sport2/hi/cricket/other_international/bangladesh/9420128.stm
http://sports.ndtv.com/cricket/news/208732-cricket-no-more-a-gentlemans-game-erapalli-prasanna
http://sports.ndtv.com/cricket/news/208732-cricket-no-more-a-gentlemans-game-erapalli-prasanna
http://www.espncricinfo.com/bangladesh/content/story/659477.html
http://www.nsc.gov.bd/rules/nscact.pdf
http://www.tigercricket.com.bd/bcb/aboutbcb
http://uk.mobile.reuters.com/article/idUKL4E8GU6Y820120530?irpc=932
file:///C:/Users/EDTIB/AppData/Local/Temp/www.tigercricket.com.bd/assets/pdf/BCB-Constitution-2012.pdf
http://www.tigercricket.com.bd/assets/pdf/apeal/decision.pdf
http://www.tigercricket.com.bd/bcb/former-president

325

23 Key informant interviews with current national cricket team player on 23 October 2014, and former national
cricket team captain and current BCB Operations Committee member on 28 October 2014 (anonymity
requested).
24 BCB, ‘Before the Anti-Corruption Tribunal: Case no. 1/2013’ (Dhaka: Bangladesh Cricket Board, 2014),

www.tigercricket.com.bd/assets/pdf/anticorr/detfinal.pdf (accessed 19 March 2015), p. 16.
25 ESPN Cricinfo, ‘ICC, BCB to appeal BPL anti-corruption tribunal’s verdict’, 18 July 2014,
www.espncricinfo.com/bangladesh/content/story/761553.html (accessed 5 November 2014).
26 According to clause 5.1.2 of the BCB's Anti-Corruption Code, ‘One member of the anti-corruption tribunal,
who shall be a retired justice of Supreme Court of Bangladesh/retired District Judge, shall sit as the convener
of the tribunal. One member shall be drawn from the persons having expertise in cricket. The other one shall

be appointed from socially well-recognised civilians.’
27 The CAS is an international quasi-judicial body established to settle disputes related to sport. Its
headquarters are in Lausanne, and its courts are located in New York, Sydney and Lausanne.
28 For instance, because written permission was not received from the revenue board or central bank,
contracting fees have still not been paid to a number of foreign players. As a guarantor, the ultimate
responsibility for paying these fees goes to the BCB, which has been gradually paying them. The BCB never

acquired any formal document from the franchises or players detailing these payments, however. The BCB
board has continued to extend deadlines for the franchises to provide this information, which is still pending
at present. Key informant interviews, BCB officials, 19 October and 22 November 2014; The Daily Star

(Bangladesh), ‘BCB chasing its own tail’, 2 November 2012,
http://archive.thedailystar.net/newDesign/print_news.php?nid=255855 (accessed 17 November 2014).
29 Key informant interviews, BCB officials, 19 October and 22 November 2014.
30 Key informant interviews, BCB officials, 19 October and 22 November 2014; journalists on 28 September
and 3 November 2014; former BCB Directors, 30 September and 19 October 2014.
31 TI, ‘ICC Governance Review: Submission on behalf of Transparency International’ (London: Transparency

International, 2011).
32 US Department of Commerce, ‘Population Trends: Bangladesh’, PPT92-4 (Washington, DC: Department
of Commerce, 1993), www.census.gov/population/international/files/ppt/Bangladesh93.pdf .
33 Key informant interviews with journalists on 28 September and 3 November 2014 (anonymity requested).
34 Key informant interviews, BCB officials, 19 October and 22 November 2014, former national cricket team
captain and current BCB Operations Committee member, 28 October 2014, and current national cricket team

player on 23 October 2014 (anonymity requested).
35 BCB, ‘Before the Anti-Corruption Tribunal: Case no. 1/2013: Determination’ (Dhaka: Bangladesh Cricket
Board, 2014), www.tigercricket.com.bd/assets/pdf/anticorr/detreason.pdf ; Prothom Alo (Bangladesh), 31 May

2013.
36 Prothom Alo (Bangladesh), 31 May 2013.
37 Ibid.
38 Ibid.
39 The tribunal took into consideration his confession of guilt, on the basis of articles 6.4, 6.3.3, 6.1.2.1,
6.1.2.2, 6.1.2.3, 6.1.2.7 and 6.1.2.8 of the Anti-Corruption Code: BCB (2014), ‘Determination’; The Daily Star

(Bangladesh), ‘Ashraful’s ban now for 5 yrs’, 30 September 2014, www.thedailystar.net/ashrafuls-ban-now-
for-5-yrs-43961 (accessed 20 November 2014); BCB (2014), ‘Before the Chairman’.
40 ESPN Cricinfo, ‘BCB allows Nadir Shah to officiate in match’, 28 September 2014,

www.espncricinfo.com/bangladesh/content/story/785529.html .
41 ESPN Cricinfo, ‘Cloud over BPL after fixing arrest’, 27 February 2012, www.espncricinfo.com/bangladesh-
premier-league-2012/content/story/555380.html (accessed 18 November 2014).
42 The 40-year-old had previously been arrested at Benapole Land Port, Bangladesh, on 3 April 2014, with
the World Twenty20 under way. Three days later he was again arrested, in Dhaka, by the Rapid Action
Battalion (RAB).
43 Bdnews24.com, ‘Indian bookie arrested for third time’, 13 April 2014,
http://bdnews24.com/bangladesh/2014/04/13/indian-book ie-arrested-for-third-time (accessed 18 November
2014).
44 New Age, ‘Arrested Indian ‘bookie’ released on bail’, 11 April 2014, http://newagebd.net/1831/arrested-
indian-bookie-released-on-bail/#sthash.i4bskmIr.LMM7KrPK.dpbs (accessed 4 May 2015).
45 Ian Leslie Pont is a former English cricketer, who mainly played for Essex. He served as head coach of the

Dhaka Gladiators franchise during the second BPL edition and was the first individual to inform ACSU
officials about the match-fixing conspiracy: The Daily Star (Bangladesh), ‘Reason judgement on BPL
corruption’, 11 June 2014, www.thedailystar.net/sports/reason-judgement-on-bpl-corruption-28052

(accessed 17 November 2014).
46 Details of the match-fixing and spot-fixing were discussed during the night of 1 February 2013 and
disclosure was made by Pont the following day to Peter O’Shea, the ACSU anti-corruption manager. It was

http://www.tigercricket.com.bd/assets/pdf/anticorr/detfinal.pdf
http://www.espncricinfo.com/bangladesh/content/story/761553.html
http://en.wikipedia.org/wiki/Quasi-judicial_body
http://en.wikipedia.org/wiki/Sport
http://en.wikipedia.org/wiki/Lausanne
http://en.wikipedia.org/wiki/New_York
http://en.wikipedia.org/wiki/Sydney
http://en.wikipedia.org/wiki/Lausanne
http://archive.thedailystar.net/newDesign/print_news.php?nid=255855
https://www.census.gov/population/international/files/ppt/Bangladesh93.pdf
http://www.tigercricket.com.bd/assets/pdf/anticorr/detreason.pdf
http://www.espncricinfo.com/bangladesh-premier-league-2012/content/story/555380.html
http://www.espncricinfo.com/bangladesh-premier-league-2012/content/story/555380.html
http://newagebd.net/1831/arrested-indian-bookie-released-on-bail/#sthash.i4bskmIr.LMM7KrPK.dpbs
http://newagebd.net/1831/arrested-indian-bookie-released-on-bail/#sthash.i4bskmIr.LMM7KrPK.dpbs
http://www.thedailystar.net/sports/reason-judgement-on-bpl-corruption-28052

326

also clear from the witnesses that, well before the match was played, details of how the Dhaka Gladiators
would lose the match, who would be involved and how the acts of spot-fixing would take place were known
to the ACSU. BCB (2014), ‘Case no. 1/2013’.
47 BCB, ‘Before the Anti-Corruption Tribunal: Case no. 1/2013: Determination: Conclusions and Orders’

(Dhaka: Bangladesh Cricket Board, 2014), www.tigercricket.com.bd/assets/pdf/anticorr/detconclusion.pdf
(accessed 19 March 2015); key informant interviews, journalists, 28 September and 3 November 2014.
48 Shihab Jishan Chowdury (owner of the Dhaka Gladiators), Salim Chowdury (owner of the Dhaka

Gladiators), Gaurav Rawat (Dhaka Gladiators official), Mohammad Rafique (player), Mosharaff Hossain
(Rubel) (player), Mahbubul Alam (Robin) (player), Darren Stevens (player), Kaushal Lokurachchi (player)
and Mohammad Ashraful (player): BCB (2014), ‘Case no. 1/2013’.
49 BCB (2014), ‘Determination’.
50 The Daily Star (11 June 2014).
51 Key informant interviews, BCB officials,19 October 2014; other secondary sources.
52 The National Integrity Strategy is a comprehensive set of goals, strategies and action plans aimed at
increasing the level of independence to perform, accountability, efficiency, transparency and effectiveness of
state and non-state institutions in a sustained manner over a period of time: Chancery Law Chronicles

(Bangladesh), ‘Framework of National Integrity Strategy: An Inclusive Approach to Fight Corruption’ (Dhaka:
Government of Bangladesh, 2008), www.clcbd.org/document/download/143.html (accessed 8 March 2015).
53 In a unique example of such an initiative, as a result of advocacy by TI Bangladesh, the country’s national

cricket team took a pledge to ‘Say No to Corruption’ on the eve of the International Anti-Corruption Day 2013,
demonstrating their public commitment to abstain from corruption: Transparency International Bangladesh,
‘Bangladesh National Cricket Team Says No to Corruption’, 8 December 2013, www.ti-

bangladesh.org/beta3/index.php/en/activities/4460-bangladesh-national-c ricket-team-says-no-to-corruption.
The need to sustain and scale up such efforts and engage more stakeholders, including the BCB, cannot be
underestimated.

http://www.clcbd.org/document/download/143.html
http://www.ti-bangladesh.org/beta3/index.php/en/activities/4460-bangladesh-national-cricket-team-says-no-to-corruption
http://www.ti-bangladesh.org/beta3/index.php/en/activities/4460-bangladesh-national-cricket-team-says-no-to-corruption

