

BAB V

KESIMPULAN DAN REKOMENDASI

A. Kesimpulan

Berdasarkan pengolahan hasil penelitian maka dapat disimpulkan bahwa :

1. Semakin tinggi kualifikasi pendidikan maka semakin tinggi kinerja wasit tenis.
2. Semakin tinggi pengalaman maka semakin tinggi kinerja wasit tenis.
3. Semakin tinggi motivasi maka semakin tinggi kinerja wasit tenis.
4. Semakin tinggi kualifikasi pendidikan, pengalaman dan motivasi maka semakin tinggi kinerja wasit tenis.

B. Rekomendasi

Berdasarkan hasil penelitian yang menunjukkan bahwa variabel kualifikasi pendidikan, pengalaman dan motivasi memiliki hubungan yang signifikan dengan kinerja wasit tenis. Diantara ketiga variabel bebas tersebut variabel motivasi memiliki hubungan yang paling tinggi dengan kinerja wasit tenis sehingga penulis memberikan rekomendasi untuk meningkatkan kinerja wasit tenis di Indonesia sebagai berikut :

1. Kepada organisasi perwasitan terkait seperti Badan Wasit Tenis Indonesia (BWTI), Pengurus Pusat Persatuan Lawn Tenis Indonesia (PP PELTI), Pengprov/Pengcab PELTI untuk bersinergi menyusun sistem perwasitan yang dapat mengakomodir semua pihak dan dapat memotivasi para wasit untuk

mengembangkan diri sehingga dapat meningkatkan kinerja pada saat bertugas. Sistem tersebut dapat meliputi proses perekrutan, penugasan, sertifikasi perwasitan, hak dan kewajiban penyelenggara turnamen serta hal-hal lain yang terkait dengan penyelenggaraan turnamen tenis.

2. Kepada penyelenggara turnamen tenis untuk dapat memotivasi wasit pada saat bertugas untuk meningkatkan kinerjanya sehingga dapat meningkatkan kualitas turnamen secara keseluruhan. Peningkatan motivasi tersebut dapat dilakukan diantaranya dengan pemenuhan berbagai kebutuhan dasar seperti makan, minum, honor dan lain-lain pada saat bertugas.
3. Kepada para wasit tenis untuk terus meningkatkan motivasinya baik secara internal maupun eksternal setiap bertugas sehingga dapat meningkatkan kinerja dengan demikian diharapkan dapat memperoleh sertifikat wasit tenis *level III (bronze badge)* agar dapat bertugas di turnamen berlevel Internasional, *WTA Tour, ATP Tour* dan lain-lain.