

DAFTAR ISI

A. Petunjuk Pelaksanaan :

- 1) Dasar dan Tujuan
- 2) Tempat, Waktu Penyelenggaraan
- 3) Tuan Rumah dan Panitia Pelaksana
- 4) Mata Lomba yang dipertandingkan
- 5) Persyaratan umum peserta PIONIR VI
- 6) Pimkon dan Tim official
- 7) Akomodasi dan Konsumsi
- 8) Transportasi
- 9) Pelayanan Kesehatan
- 10) Undangan Peserta
- 11) Pendaftaran Peserta
- 12) Ketentuan Teknis
- 13) Tim Arbitrase
- 14) Medali dan Piagam
- 15) ID Card Peserta
- 16) Bendera dan Spanduk
- 17) Mars PIONIR
- 18) Penyalaan Api
- 19) Upacara pembukaan dan penutupan
- 20) Peserta Eksepsi
- 21) Pagelaran Budaya dan Seni
- 22) Ketentuan Penutup

B. Petunjuk Teknis :

1. Cabang-cabang Olah Raga
2. Cabang Seni
3. Cabang Riset dan Ilmiah

C. Lampiran-lampiran:

1. Mars Pionir 2013
2. Formulir Pendaftaran
3. Manual Acara
4. Jadwal Pertandingan

PERATURAN PELAKSANAAN PIONIR VI IAIN “SULTAN MAULANA HASANUDDIN” BANTEN TAHUN 2013

BAB I

Pasal 1

Dasar dan Tujuan

a. Dasar penyelenggaraan

- 1) Undang-undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional
- 2) Undang-Undang Nomor 03 Tahun 2005 tentang Sistem Keolahragaan Nasional
- 3) Peraturan Pemerintah Nomor 19 Tahun 2005 tentang Standar Pendidikan Nasional
- 4) Peraturan Menteri Agama R.I Nomor 3 Tahun 2007 tentang Organisasi dan Tata Kerja Departemen Agama
- 5) Surat Keputusan DIKTIS Kementerian Agama R.I. Nomor 48 Tahun 2012, tanggal 25 Oktober 2012, tentang penyelenggara PIONIR VI
- 6) Hasil Workhshop Pembantu Rektor dan Pembantu Ketua Bidang Kemahasiswaan PTAI yang dilaksanakan pada tanggal 27 – 28 November 2010 di Watampone
- 7) Kesepakatan Pertemuan Pembantu Rektor/Ketua Bidang Kemahasiswaan PTAIN se-Indonesia di malang 18 Oktober 2012
- 8) Keputusan Rapat Koordinasi Para Pembantu Rektor/Ketua Bidang Kemahasiswaan PTAIN se-Indonesia di Jakarta pada tanggal 30 – 31 Januari 2012

b. Tujuan

- 1) Meningkatkan pembinaan riset, olah raga, dan seni mahasiswa PTAI dalam rangka ikut serta memberikan kontribusi prestasi bagi bangsa dan Negara
- 2) Mewujudkan pendidikan riset, olah raga, dan seni
- 3) Meningkatkan tali silaturahmi dan persatuan antar mahasiswa PTAI di Indonesia

Pasal 2

Tempat, Waktu Penyelenggaraan

- a. Tempat penyelenggaraan Pekan Ilmiah, Olah raga, Seni, dan Riset (PIONIR) PTAIN VI tahun 2013 akan diselenggarakan di IAIN “SULTAN MAULANA HASANUDDIN” Banten Provinsi Banten, Jl. Jenderal Sudirman No. 30 Serang, 42118, Tlp (0254) 200323, Fax (0254) 200022
- b. Waktu penyelenggaraan PIONIR VI akan dilaksanakan pada Tanggal 10 – 15 Juni 2013

Pasal 3

Tuan Rumah dan Panitia Pelaksana

- a. Tuan Rumah PIONIR VI ditetapkan melalui Surat Keputusan Direktur DIKTIS Kementerian Agama R.I. Nomor 48 Tahun 2012, tanggal 25 Oktober 2012, tentang penyelenggara PIONIR VI
- b. Panitia penyelenggara PIONIR VI ditetapkan melalui Surat Keputusan Menteri Agama RI Nomor 38 tahun 2013, tanggal 06 Maret 2013.

BAB II

Pasal 4

Mata Lomba yang dipertandingkan

- a. Cabang Ilmiah, Olah Raga, Seni, dan Riset yang diperlombakan pada PIONIR VI terdiri dari cabang perorangan dan beregu.
- b. Mata lomba yang dipertandingkan dalam PIONIR VI berjumlah 3 (tiga) **Ilmiah**, yaitu; Debat Bahasa Arab, Debat Bahasa Inggris, dan Musabaqah Karya Ilmiah al-Qur'an. 7 (tujuh) **Cabang Olah Raga**, yaitu; Futsal, Volley Ball, Tenis Meja, Bulu Tangkis, Catur, Panjat Tebing, dan Pencak Silat. 5 (lima) **Seni**, yaitu; Musabaqah Tilawah al-Qur'an, Musabaqah Hifdzil Qur'an, Pop Islami, Design Busana Muslim dan Kaligrafi. Dan 1 (satu) **Riset**, yaitu Karya Tulis
- c. Mata lomba terdiri dari cabang wajib yang tidak boleh dihilangkan pada setiap penyelenggaraan PIONIR, yaitu; Silat, Catur, Musabaqah Tilawatil Qur'an, Debat Bahasa, Karya Tulis Ilmiah dan cabang pilihan, yaitu; Futsal, Volley Ball, Tenis Meja, Bulu Tangkis, Panjat Tebing, Basket, Sepak Takraw, MHQ, MKIQ, Kaligrafi, Pop Islami, dan Busana Muslimah
- d. Jumlah mata lomba yang dipertandingkan dalam PIONIR minimal 16 (enam belas) mata lomba

Pasal 5

Persyaratan umum peserta PIONIR VI

- a. Atlet peserta tercatat sebagai mahasiswa aktif strata satu dan diploma, dibuktikan dengan KTM, KRS/KHS, dan surat keterangan sebagai mahasiswa aktif dari pimpinan PTAIN yang bersangkutan di bawah Kemenag R.I
- b. Atlet peserta harus didaftarkan oleh satu Perguruan Tinggi
- c. Setiap atlet harus mengisi biodata diri dan asal perguruan tinggi
- d. Setiap atlet dapat mengikuti dua nomor cabang lomba yang dipertandingkan dalam PIONIR VI

- e. Atlet peserta wajib menjunjung tinggi semangat *fair play*, tidak melakukan tindakan kekerasan dan tunduk kepada aturan pertandingan

Pasal 6

Pimkon dan Tim official

- a. Pimpinan Kontingen (Pimkon) adalah Pembantu Rektor III/Ketua III yang mewakili setiap PTAIN yang dibuktikan dengan Surat Mandat dari Rektor/Ketua
- b. Pimpinan kontingen harus mengisi dan menyerahkan formulir yang berisi jumlah atlet pada setiap mata lomba yang diikuti
- c. Pimpinan kontingen harus menyampaikan daftar nama dan pas photo setiap atlet peserta PIONIR VI
- d. Maksimal usia atlet pada tanggal 1 Juni 2013 berumur 25 tahun bagi mahasiswa S1 dan Diploma
- e. Pimkon menyerahkan Biodata dan foto 3 x 4 sebanyak 2 (dua) lembar
- f. Pimkon menyerahkan bendera kontingen sebanyak 2 (dua) buah
- g. Pimkon menyerahkan Profil Perguruan Tinggi yang berisi selintas sejarah Perguruan Tinggi (kurang lebih 100 kata), jumlah kontingen, jumlah atlet putra dan putri, jumlah official, jumlah Mata Lomba yang diikuti, prestasi dalam PIONIR, dan Motto lomba
- h. Tim official adalah orang atau pengurus yang tidak ikut dalam perlombaan, termasuk tim personal lainnya yang melatih/mendampingi dan atau melayani atlet peserta dengan tugas-tugas tertentu
- i. Quota tim official dan personal lainnya tidak lebih dari 8 orang yang dibuktikan dengan surat keterangan pimpinan PTAIN, dan panitia penyelenggara tidak menanggung akomodasi official.
- j. Menyerahkan biodata dan foto 3 x 4 sebanyak 2 (dua) lembar

BAB III

Pasal 7

Akomodasi dan Konsumsi

- a. Akomodasi dan konsumsi peserta dan kontingen tersedia dalam satu lokasi
- b. Biaya akomodasi dan konsumsi kontingen menjadi tanggungjawab masing-masing PTAIN
- c. Peserta harus menyampaikan kebutuhan akomodasi dan jumlah orang per hari pemakaian kepada panitia penyelenggara selambat-lambatnya 2 (dua) bulan sebelum penyelenggaraan PIONIR VI

Pasal 8
Transportasi

- a. Panitia penyelenggara menyediakan kendaraan untuk menjemput kedatangan dan mengantar kepulangan kontingen sesuai dengan jadwal kedatangan dan kepulangan kontingen.
- b. Peserta PIONIR VI harus menyampaikan jadwal keberangkatan dan kedatangan di bandara/pelabuhan kepada panitia penyelenggara paling lambat 2 (dua) minggu sebelum jadwal penjemputan.
- c. Peserta PIONIR harus menyampaikan jadwal kepulangan kontingen kepada panitia 2 (dua) hari sebelum kepulangan.
- d. Panitia penyelenggara menyediakan 1 (satu) kendaraan operasional untuk masing-masing kontingen selama penyelenggaraan pertandingan

Pasal 9
Pelayanan Kesehatan

- a. Panitia penyelenggara menyediakan tenaga medis bagi peserta atlet selama penyelenggaraan
- b. Panitia penyelenggara menunjuk dan menetapkan Rumah Sakit rujukan bagi peserta atlet dan kontingen
- c. Biaya pengobatan peserta atlet dan kontingen menjadi tanggung jawab masing-masing PTAIN

Pasal 10

Penyelenggaraan PIONIR VI tahun 2013 diikuti oleh 53 (lima puluh tiga) PTAIN se Indonesia, terdiri dari :

No	NAMA PERGURUAN TINGGI
1	UIN Sunan Kalijaga Yogyakarta
2	UIN Syarif Hidayatullah Jakarta
3	UIN Sunan Gunung Djati Bandung
4	UIN Sultan Syarif Kasim Riau
5	UIN Malang
6	UIN Alaudin Makasar
7	IAIN Ambon
8	IAIN Antasari Banjarmasin
9	IAIN Ar-Raniry Banda Aceh
10	IAIN Bengkulu
11	IAIN Imam Bonjol Padang
12	IAIN Mataram
13	IAIN Raden Fatah Palembang

No	NAMA PERGURUAN TINGGI
14	IAIN Raden Intan Bandar Lampung
15	IAIN Sultan Amal Gorontalo
16	IAIN Sultan Maulana Hasanuddin Banten
17	IAIN Sultan Thaha Saifuddin Jambi
18	IAIN Sumatra Utara Medan
19	IAIN Sunan Ampel Surabaya
20	IAIN Surakarta
21	IAIN Walisongo Semarang
22	IAIN Cirebon
23	STAIN Al-Fatah Jayapura
24	STAIN Batusangkar
25	STAIN Bukittinggi
26	STAIN Cot Kala Langsa
27	STAIN Curup
28	STAIN Datokrama Palu
29	STAIN Jember
30	STAIN Jurai Siwo Metro Lampung
31	STAIN Kediri
32	STAIN Kendari
33	STAIN Kerinci
34	STAIN Kudus
35	STAIN Malikussaleh Lhokseumawe
36	STAIN Manado
37	STAIN Padangsidempuan
38	STAIN Palangkaraya
39	STAIN Palopo
40	STAIN Pamekasan
41	STAIN Parepare
42	STAIN Pekalongan
43	STAIN Ponorogo
44	STAIN Pontianak
45	STAIN Purwokerto
46	STAIN Salatiga
47	STAIN Samarinda
48	STAIN Sorong
49	STAIN Syekh Abdurrahman Siddik Bangka Belitung
50	STAIN Ternate
51	STAIN Tulung Agung
52	STAIN Watampone
53	STAIN Gajah Putih Aceh

Pasal 11

Undangan Peserta

- a. Panitia penyelenggara akan menyampaikan undangan kepada PTAI 2 (dua) bulan sebelum penyelenggaraan PIONIR VI
- b. Undangan peserta melampirkan petunjuk pelaksanaan atau peraturan umum kegiatan PIONIR VI

Pasal 12

Pendaftaran Peserta

- a. Pendaftaran peserta dibagi dalam 2 (dua) tahap;
 - 1). Tahap pertama pendaftaran *by number*, atau pendaftaran nama cabang olah raga/jenis lomba dan nomor pertandingan yang akan diikuti serta jumlah peserta.
 - 2). Tahap kedua, *by name*, atau pendaftaran nama-nama atlet dan official
- b. Batas waktu pendaftaran peserta; **untuk *by number* paling lambat tanggal 10 April 2013** atau (dua) bulan sebelum pelaksanaan, dan **tahap *by name* paling lambat tanggal 7 Mei 2013** atau 1 (satu) bulan sebelum pelaksanaan PIONIR VI
- c. Informasi kegiatan dan Pendaftaran Peserta dapat melalui:
web : pionir2013.iainbanten.ac.id
email : pionir2013@iainbanten.ac.id
atau : H.S. Suhaedi (08128480814/087772835497)
Hidayatullah (08128232181/087771699222)

BAB IV

Pasal 13

Ketentuan Teknis

- a. Peraturan pertandingan/perlombaan setiap mata lomba mengacu kepada peraturan yang ditetapkan dan diberlakukan oleh induk setiap jenis mata lomba dan diakui secara resmi oleh induk organisasi
- b. Untuk kelancaran dan pengabsahan hasil pertandingan/perlombaan setiap induk jenis mata lomba akan diadakan *technical delegate* yang akan dikoordinasikan oleh panitia penyelenggara
- c. Official teknis yang diperlukan (wasit, juri, hakim, pengawas pertandingan, dan sejenisnya) untuk setiap mata lomba ditetapkan oleh panitia penyelenggara dan induk organisasi setiap jenis mata lomba, baik jumlah maupun klasifikasinya dengan tetap memperhatikan kemampuan daerah penyelenggara.
- d. Cabang dan Nomor Pertandingan dan atau Jenis Mata Lomba akan dipertandingkan jika diikuti minimal oleh 4 (empat) Perguruan Tinggi

- e. Ketentuan jumlah atlit pada masing-masing mata lomba sebagai berikut:
- 1) **Ilmiah:** (1) Debat Bahasa Arab 1 team (2 orang), (2) Debat Bahasa Inggris 1 team (2 orang), (3) Makalah Karya Ilmiah Al-Qur'an (MKIQ) : 1 orang putra, dan 1 orang putri
 - 2) **Olah Raga:** (1) Futsal (pa) 10 orang pemain; (2) Volley Ball: maksimal 12 orang putra dan 12 orang putri; (3) Tenis Meja : Minimal 2 orang dan maksimal 4 orang putra dan putri, untuk nomor pertandingan 2 tunggal dan 1 ganda perorangan; (4) Bulu Tangkis: Minimal 2 orang dan maksimal 4 orang putra dan putri, untuk nomor pertandingan 2 tunggal dan 1 ganda perorangan; (5) Catur; Maksimal 6 orang putra, dan 6 orang putri untuk 3 (tiga) nomor pertandingan, yaitu Klasik, Cepat, dan Kilat. (6). Panjat Dinding putra maksimal 2 (dua) orang untuk nomor pertandingan Speed dan Dificult; (7). Pencak Silat; 5 orang putra, dan 5 orang putri. Kelas yang dipertandingkan A, B, C, D, dan E.
 - 3) **Seni:** (1) Tilawah: 1 orang putra dan 1 orang putri; (2) Hifdzil Qur'an; 1 orang putra dan 1 orang putri, untuk katagori 5 juz dan tilawah. Dan 1 orang putra dan 1 orang putri untuk katagori 10 juz (3) Kaligrafi: 1 orang putra dan 1 orang putri, untuk cabang perlombaan Dekorasi; (4) Pop Islami; 1 orang (boleh putra atau putri); dan (5) Design Busana Muslim; 1 orang
 - 4) **Riset;** Karya Tulis ilmiah 1 orang

Pasal 14

Tim Arbitrase

- a. Panitia penyelenggara membentuk Tim Arbitrase yang berjumlah 5 (lima) orang dengan komposisi 2 (dua) orang dari Kemenag, 1 (satu) orang Ketua Forum Wakil Rektor Bidang Kemahasiswaan, dan 2 (dua) orang dari PTAIN penyelenggara
- b. Tim Arbitrase bertugas menyelesaikan semua permasalahan yang bersifat non-teknis dan tidak dapat diselesaikan di tingkat panitia penyelenggara.
- c. Keputusan yang dikeluarkan Tim Arbitrase bersifat mengikat dan final

Pasal 15

Medali dan Piagam

- a. Medali terdiri dari Medali Emas untuk Juara Pertama, Medali Perak untuk Juara Kedua, dan Medali Perunggu untuk Juara Ketiga
- b. Piagam disediakan oleh Panitia Penyelenggara PIONIR VI untuk dibagikan kepada para pemenang perlombaan dan juga kepada seluruh peserta partisipatif
- c. Medali dan Piagam diberikan pada saat Upacara Penghormatan Pemenang (UPP) di tempat penyelenggaraan segera setelah pertandingan/perlombaan selesai dilaksanakan

- d. Juara bersama untuk pemenang ketiga, setiap pemenang berhak memperoleh medali perunggu dan piagam
- e. Medali dan piagam pemenang untuk cabang beregu diberikan kepada semua anggota regu yang jumlahnya sesuai dengan ketentuan induk setiap jenis mata lomba
- f. Dalam hal pemenang terkena diskualifikasi, medali dan piagam harus diserahkan kembali atau diambil oleh Panitia Penyelenggara PIONIR VI untuk diserahkan kepada penggantinya
- g. Juara umum ditentukan melalui perolehan medali emas terbanyak.

Pasal 16

ID Card Peserta

- a. Panitia Penyelenggara akan memberikan ID Card kepada seluruh peserta kontingen sesuai tupoksinya
- b. ID Card diberikan hak sesuai dengan derajat dan ketentuan yang tercantum di dalamnya untuk memasuki tempat atau arena pertandingan/perlombaan yang berada di bawah tanggung jawab panitia penyelenggara PIONIR VI

Pasal 17

Bendera dan Spanduk

- a. Bendera PIONIR dengan ukuran besar dikibarkan selama penyelenggaraan PIONIR VI, dan dinaikan pada saat Upacara Pembukaan dan diturunkan pada saat Upacara Penutupan PIONIR VI
- b. Panitia penyelenggara akan memasang spanduk di setiap tempat akomodasi Kontingen, tempat atau arena pertandingan, dan di tempat-tempat yang dipandang strategis bagi kepentingan publikasi PIONIR.

Pasal 18

Mars PIONIR

- a. Mars PIONIR dinyanyikan pada saat Upacara Pembukaan PIONIR VI
- b. Jika belum ada, penyelenggara akan mengupayakan menciptakan Mars PIONIR

Pasal 19

Penyalan Api

Pembukaan PIONIR VI diiringi dengan penyalan Api PIONIR VI di stadion tempat pelaksanaan acara pembukaan, dan Api PIONIR VI akan dipadamkan seiring dengan upacara penutupan.

Pasal 20

Upacara pembukaan dan penutupan

- a. Upacara pembukaan dan penutupan PIONIR VI dilaksanakan sesuai dengan protokoler yang berlaku di lingkungan Kementerian Agama R.I
- b. Upacara pembukaan dilaksanakan pada hari pertama penyelenggaraan PIONIR, dan upacara penutupannya dilaksanakan pada hari terakhir sesuai dengan jadwal yang telah ditetapkan
- c. Upacara pembukaan dan penutupan diikuti devile kontingen dengan menampilkan masing-masing pakaian adat atau kreasi seni budaya daerah
- d. Profil Perguruan Tinggi akan dibacakan dalam upacara pembukaan mengiri defile masing-masing Perguruan Tinggi
- e. Upacara pembukaan dilakukan oleh Menteri Agama R.I, sedangkan upacara penutupan dapat dilaksanakan oleh instansi atau lembaga lain terkait.

Pasal 21

Peserta Eksebis

- a. Pelaksanaan PIONIR VI akan mengadakan pertandingan eksebis cabor Bulu Tangkis dan Tenis Lapangan bagi peserta yang bukan atlit dari masing-masing PTAIN
- b. Peserta eksebis melibatkan unsur MUSPIDA Provinsi Banten
- c. Eksebis Cabor Futsal dibagi zona untuk pembagian Group PTAIN
- d. Tuan rumah menjadi peserta kehormatan yang tidak masuk dalam zona pembagian group

Pasal 22

Pagelaran Budaya dan Seni

- a. Panitia pelaksana akan menyelenggarakan pagelaran budaya dan seni daerah dari masing-masing PTAI
- b. Pagelaran Budaya dan Seni akan dilaksanakan setiap malam selama sepekan
- c. Untuk PTAI yang akan mementaskan pagelaran Budaya dan Seni supaya mendaftarkan pada saat pendaftaran nama-nama atlit dikirim

BAB V

Pasal 23

Ketentuan Penutup

- a. Teknis pelaksanaan pertandingan atau perlombaan akan diatur dalam Pedoman Teknis (*Technical Hand-Book*) setiap cabang mata lomba

- b. Untuk penyelenggaraan kegiatan PIONIR VI Panitia akan mengadakan kerjasama dengan berbagai pihak terkait yang tidak mengikat dan sesuai dengan ketentuan-ketentuan yang berlaku.