
�

�

�

PROGRAM NARITA BALI SPA INTERNATIONAL SCHOOL

LEMBAGA PELATIHAN SPA KESEHATAN

NARITA BALI SPA INTERNATIONAL SCHOOL

Address : Giri Hill TERRACE Jln Ambengan I No.2

Telp. 0361 8478352 / 081999832171

E-Mail : naritabalispa.si@gmail.com / narita_bali_spa@hotmail.com

�

�

�

KATA PENGANTAR

Dengan mengucap puji Syukur kami panjatkan ke hadapan Ida Sang Hyang Widhi Wasa /

Tuhan Yang Maha Esa karena berkat rahmatnya maka penulis bisa menyelesaikan proposal

Spa ini. kebutuhan akan pariwisata khususnya jasa di bidang Spa rupanya begitu mendesak.

Dan sebagai orang yang terlibat dalam disiplin ini , penulis merasa berkewajiban untuk

memenuhi kebutuhan pariwisata di bidang Spa.

Karena itu, penulis berjuang untuk menyelesaikan proposal ini. sesuai dengan

permintaan, proposal ini dibuat dengan tujuan menyumbangkan pengetahuan bagi mereka

yang akan terjun ke dunia kerja khususnya di bidang Spa Therapist.

 Proposal ini dirangkai khusus untuk kebutuhan ilmu SPA yang menyangkut dengan

massage dan memenuhi kebutuhan jasa SPA yang profesional sesuai standar kompetensi

serta Standar Prosedur Kerja .

 Sistem penulisan diusahakan mengikuti tata urut yang bertujuan untuk

memperkenalkan apa itu SPA dan manfaat di kemudian hari di dunia kerja pariwisata yang

semakin melesat kemajuannya.

 Harapan penulis semoga dengan membaca proposal ini gambaran anda mengenai

Standar Operasional Kerja di SPA menjadi lebih jelas dan mampu mengimplementasikan

dalam kerja nyata.

 Dengan kerendahan hati penulis semoga mohon saran dan kritik yang membangun

demi kemajuan dunia ilmu dan industri kepariwisataan di Indonesia Khususnya Bali.

 Badung, 12 Agustus 2014

Narita Bali Spa International School

�

�

�

DAFTAR ISI

 KATA PENGANTAR ...

 DAFTAR ISI ...

 PROGRAM PELATIHAN SPA NARITA BALI SPA SCHOOL

 1. Latar Belakang ...

 2. Tujuan Pelatihan ..

 3. Sasaran pelatihan ...

 4. Visi dan Misi ..

 5. Struktur Organisasi Narita Bali Spa International School.........................

 6. Peraturan Penerimaan Siswa Narita Bali Spa International School............

 7. Kurikulum Narita Bali Spa International School...

8. Kode Etik Spa Therapist...

9. K3 ...

10. Silabus ...

11 Proses Seleksi dilakukan dengan wawancara ..

12. Program Pelatihan Narita Bali Spa International School...............................

14. Daftar Sarana dan Prasarana..

15. Lampiran Gambar...

�

�

�

1. LATAR BELAKANG

Era Globalisasi dan kemajuan ekonomi memberikan warna tersendiri dalam wajah dunia saat ini.

Demikian juga yang terjadi dalam dunia kepariwisataan. Dunia pariwisata di masa lalu memang juga

telah memberikan sumbangan dalam perekonomian suatu negara, tetapi saat ini porsinya semakin

besar. Kebutuhan akan wisata telah menjadi wabah yang mendunia. Tak bisa dibayangkan wajah

dunia modern yang tidak diwarnai oleh wisata.

 Demikian pula yang dialami Indonesia Khususnya Pulau Dewata Bali. Saat ini kepariwisataan

di negara kita telah mengalami perkembangan yang sangat pesat. Hal ini dibuktikan dengan

berkembangnya jumlah akomodasi, jasa boga / restoran, transportasi atau jasa angkutan, tempat

penukaran mata uang asing, atraksi wisata , cindera mata dan biro perjalanan. Semua itu merupakan

unsur yang terdapat dalam industri pariwisata. Hal ini mengkhususkan Spa merupakan suatu

singkatan kata yang berasal dari kata Solus Per Aqua (solus = Pengobatan atau perawatan Per =

Dengan dan Aqua = Air).

 Spa adalah perawatan kesehatan menggunakan sarana air. Pada dasarnya perawatan Spa

menggunakan rendaman air, air mengalir, pancuran disertai ramuan rempah atau memanfaatkan

sumber air panas yang mengandung mineral tertentu dan memberikan dampak memelihara,

meningkatkan ataupun memulihkan kesehatan.

2. TUJUAN

1. Menghasikan lulusan Yang mengkhususkan diri dalam Penerapan bidang Spa Therapis Massage.

2. Menghasilkan lulusan yang memiliki kualitas dan mampu menerapkan ilmu yang sesuai

kebutuhan di perusahaan- perusahaan luar negeri maupun dalam negeri.

3. Menghasilkan lulusan yang menerapkan ilmu SPA sehingga mampu bersaing di dunia Pariwisata.

4. Menghasilkan lulusan yang mampu melaksanakan tugas yang sesuai bidang SPA dan sesuai

Standar Operasional Prosedur di dunia Pariwisata.

�

�

�

3 SASARAN

· Menghasilkan lulusan yang mampu melaksanakan tugas yang sesuai keahlian akademis dan non

akademis yang professional , mandiri dan bertanggung jawab , sehingga handal dalam

memanfaatkan pengetahuan dalam bidang SPA untuk menangani berbagai kebutuhan konsumen

dan persaingan dunia kerja pariwisata.

4.1 VISI

· Visi SEKOLAH NARITA BALI SPA INTERNATIONAL SCHOOL adalah : Menjadi Sekolah

yang mampu menyelenggarakan pendidikan formal dan non formal yang professional , memiliki

kuantitas dan kualitas yang baik dan benar sesuai Standar Nasional dan International dan selalu

menyesuaikan diri dengan perkembangan IPTEKS (ilmu pengetahuan teknologi).

4.1 MISI

· Misi SEKOLAH NARITA BALI SPA INTERNATIONAL SCHOOL Adalah :

1) Menghasilkan lulusan yang bertaqwa kepada Tuhan Yang Maha Esa, berkepribadian

Indonesia dan berwawasan Global serta memiliki kepekaan terhadap perkembangan ilmu

pengetahuan teknologi , Khususnya bidang SPA dan Perhotelan.

2) Membantu Pemerintah mengurangi kesenjangan sosial dan mengurangi tingkat

penggangguran

3) Melaksanakan system pendidikan dan pengajaran yang efektif untuk pengembangan sumber

daya manusia yang intelektual yang memiliki sikap kritis serta mampu meemberikan

kontribusi positif dalam kehidupan bermasyrakat.

4) Menghasilkan Karya Pelatihan yang bersifat mendasar bidang SPA Massage, Pengembangan

,evaluasi, kritis dan aplikasi pengetahuan serta teknologi yang bermanfaat untuk dunia

perkembangan Pariwisata serta melaksanakan pengabdian kepada masyarakat sebagai wujud

dari kepedulian lembaga kepada masyrakat.

5) Dalam upaya memperkecil kesenjangan mutu sumber daya manusia dan membantu
pemerintah mengurangi pengganguran kerja di dunia kerja dikarenakan persaingan dunia
kerja semakin ketat dan kompetitif serta menghadapi pasar bebas 2015 di seluruh dunia.

�

�

�

5. STRUKTUR ORGANISASI NARITA BALI SPA INTERNATI ONAL

 SCHOOL

NO

NAMA JABATAN

1. I Wayan Udiasa , SH

DIRECTOR

2. I Putu Ari Budayasa

SEKERTARIS / ADMINISTRASI

3. Ni Ketut Sidani

BENDAHARA I

4. I Ketut Surata

BENDAHARA II

5.

Ni Kadek Mia Narita KOORDINATOR SPA THERAPIST

6. 1. Ni Komang Karwiti

2. Ni Wayan Erawati

3. Ni Ketut Ariasih

STAFF PENGAJAR SPA THERAPIST

�

�

�

6. PERATURAN PENERIMAAN SISWA NARITA BALI SPA INTERN ATIONAL

 SCHOOL

A. Bagian Umum

� Prosedur Penerimaan Siswa Baru ;

Prosedur penerimaan siswa baru adalah persyratan calon siswa dapat diterima
pada program DIPLOMA SPA NARITA BALI INTERNATIONAL SCHOOL
Badung yang mencangkup hal-hal sebagai berikut :
a) Mengisi Formulir Pendaftaran
b) Membayar Biaya Pendaftaran
c) Melengkapi Syarat – Syarat pendaftaran antara lain :

· Foto Copy Ijasah
· Foto copy Ktp (2 Lembar)
· Foto copy KK (2 Lembar)
· Foto copy Akta Kelahiran (2 Lembar)
· Pas Photo 3x4 cm dan 4 x6 (4 Lembar)
· Mengikuti Testing masuk siswa baru DIPLOMA SPA NARITA BALI

SPA INTERNATIONAL SCHOOL Badung.
·

 B. Formulir Pendaftran Siswa Baru

No Nama Tempat

Tanggal

Lahir

Umur Agama No .
Ktp

Telepon E-Mail Alamat Pendidikan
TerakHir

1

2

3

4

5

�

�

�

6

7

8

9

10

�

�

�

7. KURIKULUM KURSUS YANG DISELENGGARAKAN NARITA B ALI SPA

 INTERNATIONAL SCHOOL

1. Human Anatomy

2. Theory

3. Product Knowledge

4. Balinese Massage

5. Aromatherapy Massage

6. Lomi – Lomi Massage

7. Swedish Massage

8. Deep Tissue Massage

9. Four hand Massage

10. Shiatsu Massage

11. Thai Massage

12. Warm Stone Massage

13. Foot Reflexology Massage

14. Slimming Massage

15. Natural Facial

16. Bali Body Scrub

17. Theory Sexual Harrasment

18. English For Spa

19. Profesional Atticude

�

�

�

A. Treatment Skills Massage Curriculum :

No Courses Skills Massage Theory Practice Time Duration

1 Balinese Massage � � 1 day @ 8 Hours

2 Thai Massage � � 1 day @ 8 Hours

3 Aromatherapy Massage � � 1 day @ 8 Hours

4 Warm Stone Massage � � 1 day @ 8 Hours

5 Slimming Massage � � 1 day @ 8 Hours

6 Reflexology Massage � � 1 day @ 8 Hours

7 Four Hand Massage � � 1 day @ 8 Hours

8 Swedish Massage � � 1 day @ 8 Hours

9 Shiatsu Massage � � 1 day @ 8 Hours

10 Lomi – Lomi Massage � � 1 day @ 8 Hours

11 Avur veda Massage � � 1 day @ 8 Hours

12 Deep Tissue Massage � � 1 day @ 8 Hours

13 Product Knowledge Massage
Treatment

� � 1 day @ 8 Hours

B. Body Treatment Skills Curriculum :

No Body Courses Treatment
Skills

Theory Practice Time Duration

1 Bali Body Scrub � � 1 day @ 8 Hours

2 Mask � � 1 day @ 8 Hours

3 Wrap � � 1 day @ 8 Hours

4 Theory Turkish Bath � � 1 day @ 8 Hours

5 Product Knowledge Body � � 1 day @ 8 Hours

�

�

�

Treatment

C. Beauty Treatment Skills Curriculum :

No Beauty Courses Treatment
Skills

Theory Practice Time Duration

1 Manicure � � 1 day @ 8 Hours

2 Pedicure � � 1 day @ 8 Hours

3 Nail Polish � � 1 day @ 8 Hours

4 Nail Art � � 1 day @ 8 Hours

5 Waxing � � 1 day @ 8 Hours

6 Product Knowledge Beauty
Treatment

� � 1 day @ 8 Hours

D. Hair Treatment Skills Curriculum :

No Hair Courses Treatment Skills Theory Practice Time Duration

1 Styling � � 1 day @ 8 Hours

2 Dressing � � 1 day @ 8 Hours

3 Creambath � � 1 day @ 8 Hours

4 Coloring � � 1 day @ 8 Hours

5 Smoothing � � 1 day @ 8 Hours

6 Curling � � 1 day @ 8 Hours

7 Plaiting � � 1 day @ 8 Hours

8 Extension � � 1 day @ 8 Hours

9 Hair Mask � � 1 day @ 8 Hours

10 Hair Spa � � 1 day @ 8 Hours

�

�

�

11 Product Knowledge Hair
Treatment

� � 1 day @ 8 Hours

D. Facial Treatment Skills Curriculum :

No Facial Treatment Theory Practice Time Duration

1 Traditional Facial � � 1 day @ 8 Hours

2 Facial Scrub � � 1 day @ 8 Hours

3 Facial Mask � � 1 day @ 8 Hours

4 Product Knowledge Facial � � 1 day @ 8 Hours

�

�

�

9. KODE ETIK THERAPIST SPA

1. Spa Therapist memiliki sifat dasar mengikuti segala aturan pola kerja dengan sungguh –

sungguh tepat, jujur dan tulus (tanpatekanan).

2. Spa Therapist memiliki loyalitas (setia) terhadap perusahaan dan setuju untuk

mendukung semua program perusahaan secara penuh.

3. Spa Therapist selalu mengingat informasi mengenai tehnik-tehnik terbaru,

mengembangkan dan menambah pengetahuan yang berkaitan dengan pengembangan dan

peningkatan profesionalismenya.

4. Spa Therapist seharusnya membantu sesama Therapist terutama junior untuk meraih

peningkatan kemampuan diri dan professionalisme secara penuh.

5. Spa Therapist menggunakan setiap kesempatan untuk meningkatkan citra di masyarakat

mengenai Spa.

6. Spa Therapist harus mampu menjaga kode etik pergaulan sesuai dengan etika yang

berlaku.

7. Spa Therapist memiliki Philosophy Service adalah “Memberi dan Melayani Sesuai Hati

Nurani”.

8. Spa Therapist memiliki sikap pribadi yang sopan dan santun terhadap tamu untuk

memberikan pelayanan yang terbaik dan benar sesuai harapan konsumen.

9. Spa Therapist harus melayani tamu sesuai dengan kebutuhan massage di �[ndustry

pariwisata.

10. Spa Therapist memiliki sikap pribadi dan mental yang baik dan benar sesuai kebutuhan

pekerja SPA.

�

�

�

10. KEAMANAN , KESEHATAN , KESELAMATAN (K3) SPA

1. Spa Therapist Spa selalu mengawasi semua kegiatan yang berlangsung di SPA baik

yang di dalam maupun di luar ruangan.

2. Spa Therapist Perlengkapan pertolongan pertama harus selalu tersedia dana dan setiap

waktu.

3. Spa Therapist Peringatan darurat yang tertulis harus ditempel di tempat yang mudah

terlihat.

4. Spa Therapist semua prosedur kebersihan dan pemeliharaan harus sesuai dengan

standard yang telah ditetapkan.

5. Spa Therapist mengerti fungsi semua bangunan yang ada di SPA dirancang khusus

untuk semua kegiatan – kegiatan yang akan berlangsung.

6. Spa Therapist mengetahui semua fasilitas SPA dan proses pengoperasiannya harus

sesuai standard yang sudah ditetapkan.

7. Spa Therapist harus bersedia memberikan bantuan dan instruksi yang tepat dan efektif

dalam menggunakan fasilitas yang ada di SPA.

8. Spa Therapist yang menggunakan peralatan yang tersedia di SPA harus di training

sesuai standard yang ada.

9. Spa Therapist Spa Menjaga kebersihan area kerja sesuai dengan prosedur standar kerja.

10. Spa Therapist Spa ikut menjaga keamanan area kerja Spa Therapist agar menghindari

kecelakaan kerja.

�

�

�

11. SILABUS

�

�

�

12 . PROGRAM NARITA BALI SPA INTERNATIONAL SCHOOL

NO PROGRAM MASSAGE NARITA BALI SPA &

INTERNATIONAL SCHOOL

TEORI PRAKTEK TIME

DURATION

1. Traditional Balinese Massage

A. Balinese Massage Treatment (TEORI)

�� Sejarah

�� Pengenalan Media SPA

B. Balinese Massage Treatment (PRAKTEK)

�� Human Anatomy

�� Full Body Massage :

� Back Massage

� Leg Massage

� Hand Massage

� Chest and Stomach Massage

� Head and Face Massage

2. Thai Massage

A. Thai Massage Treatment (TEORI)

�� Sejarah

�� Pengenalan Media SPA

B. Thai Massage Treatment (PRAKTEK)

�� Human Anatomy

�� Full Body Massage :

�

�

�

� Back Massage

� Leg Massage

� Hand Massage

� Chest and Stomach Massage

� Head and Face Massage

 3. A. Aromatherapy Massage (TEORI)

�� Sejarah

�� Pengenalan Media SPA

B. Aromatherapy Massage (PRAKTEK)

1. Human Anatomy

2. Full Body Massage :

� Back Massage

� Leg Massage

� Hand Massage

� Chest and Stomach Massage

� Head and Face Massage

 4. A. Warm Stone Massage (TEORI)

1. Sejarah

2. Pengenalan Media Spa

B. Warm Stone Massage (PRAKTEK)

1. Human Anatomy

2. Full Body Massage :

� Back Massage

� Leg Massage

� Hand Massage

� Chest and Stomach Massage

� Head and Face Massage

�

�

�

 5. A. Ayur Weda Massage (TEORI)

1. Sejarah

2. Pengenalan Media Spa

B. Ayur Weda Massage (PRAKTEK)

1. Human Anatomy

2. Full Body Massage :

� Back Massage

� Leg Massage

� Hand Massage

� Chest and Stomach Massage

� Head and Face Massage

 6. A. Reflexology Massage (TEORI)

1. Sejarah

2. Pengenalan Media Spa

B. Reflexology Massage (PRAKTEK)

1. Human Anatomy

2. Full Body Massage :

� Back Massage

� Leg Massage

� Hand Massage

� Chest and Stomach Massage

� Head and Face Massage

7. A. Lomi – Lomi Massage (TEORI)

1. Sejarah

2. Pengenalan Media Spa

B. Lomi – Lomi Massage (PRAKTEK)

�

�

�

1. Human Anatomy

2. Full Body Massage :

� Back Massage

� Leg Massage

� Hand Massage

� Chest and Stomach Massage

� Head and Face Massage

8. A. Indian Head Massage (TEORI)

1. Sejarah

2. Pengenalan Media Spa

B. Indian Head Massage (PRAKTEK)

1. Human Anatomy

2. Full Body Massage :

� Back Massage

� Leg Massage

� Hand Massage

� Chest and Stomach Massage

� Head and Face Massage

9. A. Shiatsu Massage (TEORI)

1. Sejarah

2. Pengenalan Media Spa

B. Shiatsu Massage (PRAKTEK)

1. Human Anatomy

2. Full Body Massage :

� Back Massage

� Leg Massage

�

�

�

� Hand Massage

� Chest and Stomach Massage

� Head and Face Massage

 10. A. Manicure and Pedicure (TEORI)

1. Sejarah

2. Pengenalan Media Spa

B. Manicure and Pedicure (PRAKTEK)

1. Human Anatomy

2. Full Body Massage :

� Back Massage

� Leg Massage

� Hand Massage

� Chest and Stomach Massage

� Head and Face Massage

11. A. Human Anatomy (TEORI)

1. Pengenalan Bagian – Bagian Tubuh Manusia

2. Pengenalan Tehnik – Tehnik Pemijatan Bagian –

Bagian Tubuh Manusia.

12. A. Sexual Harassment (TEORI)

1. Pengenalan Teori Sexual Harassment

2. Penanganan dan Pelarangan Dalam Menangani

Tamu

�

�

�

13. A. Four Hand Massage (TEORI)

�� Sejarah

�� Pengenalan Media Spa

B. Four Hand Massage (PRAKTEK)

�� Human Anatomy

14. A. Product Knowledge (TEORI)

1. Pengenalan Produk – Produk SPA Therapist

2. Pengenalan Alat – Alat SPA Therapist

15. A. Natural Facial (TEORI)

1. Sejarah

2. Pengenalan Media Spa

B. Natural Facial (PRAKTEK)

��

16. A. English For SPA (TEORI)

�� Dialogue For Staff SPA Therapist

�� English Basic For SPA Therapist

�� Dialogue Staff SPA Therapist & Guest

17. A. Shiro Dhara Massage (TEORI)

1. Sejarah

2. Pengenalan Media Spa

B. Shiro Dhara Massage (PRAKTEK)

1. Human Anatomy

2. Full Body Massage :

�

�

�

� Back Massage

� Leg Massage

� Hand Massage

� Chest and Stomach Massage

� Head and Face Massage

18.

A. Bali Body Scrub Massage (TEORI)

1. Sejarah

2. Pengenalan Media Spa

B.Bali Body Scrub Massage (PRAKTEK)

1. Human Anatomy

2. Full Body Massage :

� Back Massage

� Leg Massage

� Hand Massage

� Chest and Stomach Massage

� Head and Face Massage

�

�

�

12. 1 PROGRAM MASSAGE NARITA BALI SPA

 Month : July- Agustus 2014

NO DAY PROGRAM SPA MASSAGE

PRACTICE THEORY TIME

DURATION

1. BALINESE MASSAGE P 6 Hours

2. ENGLISH BASIC FOR SPA T 1 Hours

3. PRODUCT KNOWLEDGE T 1 Hours

1. MONDAY

1. BALINESE MASSAGE P 6 Hours

2. ENGLISH BASIC FOR SPA T 1 hours

3. PRODUCT KNOWLEDGE T 1 Hours

2. TUESDAY

1. BALINESE MASSAGE P 6 Hours

2. ENGLISH BASIC FOR SPA P 1 Hours

3. PRODUCT KNOWLEDGE T 1 Hours

3. WEDNESDAY

4. THURSDAY 1. BALINESE MASSAGE P 6 Hours

2. ENGLISH BASIC FOR SPA P 1 Hours

3. PRODUCT KNOWLEDGE T 1 Hours

�

�

�

1. BALINESE MASSAGE P 6 Hours

2. ENGLISH BASIC FOR SPA T 1 Hours

3. PRODUCT KNOWLEDGE T 1 Hours

 5. FRIDAY

1. BALINESE MASSAGE P 6 Hours

2. PRODUCT KNOWLEDGE T 1 Hours

3. ENGLISH BASIC FOR SPA T 1 Hours

6. SATURDAY

�

�

�

11. DAFTAR SARANA DAN PRASARANA KURSUS

1. 1 Ruang Office

2. 1 Ruang Training

3. 1 Ruang Salon

4. 1 Ruang Beauty

5. 1 Ruang Foot Reflexologi

6. 1 Ruang Resepsionis

7. 1 Ruang Toilet

8. 5 Bad Praktek Spa Therapist

�

�

�

12. LAMPIRAN GAMBAR

�

�

�

�

�

�

