

39	Fauziyatul Iffah, S.Ag	Aqidah Ahlaq / PKn
40	Sa'I, S.Pd, M.Pd	Bhs. Indonesia
41	Rouf Baydhowi, S.Ag. M.Ag	Bhs. Arab
42	Endro Tri Wahyudiono, S.Pd.	Ket. Elektro, TIK dan Mulok IT
43	Titik Lestari, S.Pd.	Seni Budaya
44	Elvi Laelativa, S.Pd	Bhs. Inggris
45	Imam Susanto, S.Pd.	Fisika / TIK
46	Nur Endah Mahmudah, S.Ag	Fiqih / Tahf. Qur'an
47	Rahayu, S.Pd.	Bhs. Jepang
48	Drs. Faqih	Matematika
49	Purnomo, S.Pd	Matematika
50	Majid, S.Ag	Bhs. Arab / Aqidah Ahlaq
51	Zainal Muttaqin, S.Pd	BP / BK dan Bimbingan Kelompok
52	Fitriah Kusuma, S.Pd	Penjas OR
53	Shohibul Muhtadin, S.Pd.	BP / BK dan Bimbingan Kelompok
54	Diah Andayani, S.Pd	BP / BK dan Bimbingan Kelompok
55	Drs. Saiful Munir	Mulok IT dan Peng. Diri IT
56	Suparno, S.Ag	Fiqih / Tahf. Qur'an
57	Asman, S.Ag	Aqidah Akhlaq / Tahf. Qur'an
58	Vita Amalia, S.Sos	Sejarah / Antropologi
59	Dwi Agus Samudra, S.Pd	Bahasa Inggris
60	Syaiful Wakhid, S.Pd	Matematika / TIK
61	Abd. Hadi, S.Pd	Bahasa Indonesia
62	Yayuk Mukhayatin, S.Ag	Qur'an Hadis, Pkn dan Tahf. Qur'an
63	Muyasaroh Thoha, S.Ag, M.Ag	Fiqih / Tahf. Qur'an
64	Nur Fadlilatin, S.Pd	Bahasa Inggris
65	Zuhrotun Nisak, S.Pd	BP / BK dan Bimbingan Kelompok
66	Alifatuz Zamzami, S.Pd.I	Aqidah Ahlaq / Tahf. Qur'an dan sejarah
67	Drs. Moch. Masluch	Seni Budaya, Sejarah dan Bhs. Inggris
68	Drs. A. Luthfi, M.Si	Bhs. Arab
69	Lizza Avivah, SE	EKONOMI
70	Drs. Achmad El Hanif En Nuri, MM	MATEMATIKA
71	H. Husaini, S.Ag. MA	Aqidah Ahlak
72	Afif Hajriy, S.Pd	Penjas OR
73	M. Sholihin, SE	Tek. Infokom (TIK)
74	Midkhol Huda, SE, S.Kom	Tek. Infokom (TIK)
75	Henry Indra Gunawan, SS.	Penjas OR
76	Moh. Novin Eko Nurkhunaifi, SS	Bhs. Indonesia

- bb) Madrasah sudah menyediakan alat dan/atau sumber belajar di ruang kelas, perpustakaan, dan laboratorium yang memenuhi standar, bahkan setiap laboratorium, bengkel, perpustakaan dan ruang kelas yang memiliki LCD proyektor sebanyak 38 ruang. Namun masih ada beberapa kelemahan yaitu, jumlah buku teks mata pelajaran di perpustakaan masih belum memenuhi standar yaitu 1 eksemplar/mata pelajaran/peserta didik ditambah 2 eksemplar/mata pelajaran/sekolah, buku penunjang di perpustakaan masih belum sesuai standar yaitu 1 eksemplar/mata pelajaran/guru mata pelajaran ditambah 1 eksemplar/mata pelajaran/sekolah, Instalasi laboratorium bahasa masih belum berfungsi secara maksimal,
- cc) Madrasah memiliki program perbaikan / pemeliharaan sarana dan prasarana dan madrasah kami melaksanakan perbaikan / pemeliharaan sarana dan prasarana yang diaudit internal maupun eksternal setiap semester.
- dd) Kemudahan Akses : Madrasah mudah dijangkau, ruang perpustakaan, laboratorium terletak di bagian madrasah yang mudah dicapai/dijangkau oleh peserta didik, ruang pimpinan mudah dicapai/dijangkau oleh guru dan tamu madrasah, ruang guru dan TU mudah dicapai dari halaman madrasah ataupun dari luar lingkungan madrasah, serta dekat dengan ruang pimpinan.
- ee) Keamanan: Bangunan gedung madrasah dilengkapi penangkal petir, pagar, dan pintu gerbang yang dapat dikunci dan Madrasah memiliki

36	Siti Aminah, S.Pd, MM	95.9
37	Siti Khofilah, S.Pd.	86.7
38	Endro Edi Utomo, S.Pd	84.0
39	Fauziyatul Iffah, S.Ag	82.0
40	Sa'I, S.Pd, M.Pd	78.7
41	Rouf Baydhowi, S.Ag. M.Ag	85.3
42	Endro Tri Wahyudiono, S.Pd	93.3
43	Titik Lestari, S.Pd	90.0
44	Elvi Laelativa, S.Pd	91.3
45	Imam Susanto, S.Pd.	82.0
46	Nun Endah Mahmudah, M.Pd.I	87.3
47	Rahayu, S.Pd	84.7
48	Drs. Faqih	83.3
49	Purnomo, S.Pd	84.0
50	Majid, S.Ag	84.0
51	Zainal Muttaqin, S.Pd	91.3
52	Fitriah Kusuma, S.Pd	84.7
53	Shohibul Muhtaqin, S.Pd	84.0
54	Diah Andayani, S.Pd	84.0
55	Drs. Saiful Munir, MM	85.3
56	Suparno, S.Ag	84.7
57	Asman, S.Ag	91.3
58	Vita Amalia, S.Sos	91.3
59	Dwi Agus Samudra, S.Pd	91.3
60	Syaiful Wakhid, S.Pd	89.3
61	Abd. Hadi, S.Pd	90.0
62	Yayuk Mukhayatin, S.Ag	97.3
63	Muyasaroh Thoha, S.Ag, M.Ag	87.3
64	Nur Fadlilatin, S.Pd	74.7
65	Zuhrotun Nisak, S.Pd	74.7
66	Alifatuz Zamzami, S.Pd.I	92.7
67	Drs. Moch. Masluch	88.7
68	Drs. A. Luthfi, M.Si	93.3
69	Lizza Avivah, SE	91.3
70	Drs. Achmad El Hanif En Nuri, MM	88.0
71	H. Husaini, SAg. MA	97.3
72	Afif Hajiriy, S.Pd	79.3
73	M. Sholihin, SE	84.7
74	Midkhol Huda, SE, S.Kom	76.7
75	Henry Indra Gunawan, SS	61.3
76	Moh. Novin Eko Nurkhunaifi, SS	79.3
77	Eva Rahmawati, S.Pd	79.3
78	Arif Purwanto, S.Si, S.Pd	83.3
79	Nur Faidah, S.Pd	72.0

24	Ummi Shoidah, S.Ag, M.Pd	84.1
25	Dra. Susilowati	81.3
26	Hartini, S.Pd	92.3
27	Nurul Khomsatul Maktubah, S.Pd	90.2
28	Dra. Hj. Jumi'ah, MM	92.7
29	Kasduni, S.Pd	89.1
30	Suharsono, S.Pd	90.3
31	Khoirul Muthrofin, S.Ag	89.4
32	Dra. Dwi Sugihastuti	81.1
33	Moh. Sholikan, S.Pd	91.3
34	Anis Choirun Niswah, S.Pd	86.7
35	Rikza, S.Pd.I	88.7
36	Siti Aminah, S.Pd, MM	90.5
37	Siti Khofilah, S.Pd.	90.5
38	Endro Edi Utomo, S.Pd	85.1
39	Fauziyatul Iffah, S.Ag	85.7
40	Sa'I, S.Pd, M.Pd	88.7
41	Rouf Baydhowi, S.Ag. M.Ag	89.7
42	Endro Tri Wahyudiono, S.Pd	89.7
43	Titik Lestari, S.Pd	89.1
44	Elvi Laelativa, S.Pd	90.5
45	Imam Susanto, S.Pd.	80.1
46	Nun Endah Mahmudah, M.Pd.I	88.1
47	Rahayu, S.Pd	85.5
48	Drs. Faqih	87.3
49	Purnomo, S.Pd	87.3
50	Majid, S.Ag	88.1
51	Zainal Muttaqin, S.Pd	82.3
52	Fitriah Kusuma, S.Pd	85.5
53	Shohibul Muhtaqin, S.Pd	87.1
54	Diah Andayani, S.Pd	80.7
55	Drs. Saiful Munir, MM	81.1
56	Suparno, S.Ag	85.7
57	Asman, S.Ag	91.3
58	Vita Amalia, S.Sos	85.5
59	Dwi Agus Samudra, S.Pd	84.7
60	Syaiful Wakhid, S.Pd	89.7
61	Abd. Hadi, S.Pd	82.3
62	Yayuk Mukhayatin, S.Ag	85.1
63	Muyasaroh Thoha, S.Ag, M.Ag	88.1
64	Nur Fadlilatin, S.Pd	74.7
65	Zuhrotun Nisak, S.Pd	84.7
66	Alifatuz Zamzami, S.Pd.l	92.7
67	Drs. Moch. Masluch	88.7

12	Dra. Hj. Iva Rufaida, M.Pd	84.0	90.2
13	Elli Tri Puspita, S.Pd	86.0	89.1
14	Nunik Zubaidah, SS	89.3	91.3
15	Isrowiyah, M.Pd	89.3	89.1
16	Drs. Agus Zulianto	96.7	89.5
17	Sufyan Hadi, S.Pd	90.0	87.1
18	Anas Abdul Nasir, S.Pd, MT	92.0	96.1
19	Suminto, S.Pd	90.0	86.8
20	Drs. Masyhadi, M.Si	81.3	81.3
21	Dra. Lilik Rahma, MM	85.3	80.2
22	Lailatul Rokhmah, S.Pd	95.9	90.5
23	Yekti Handayani, SE, S.Pd	89.3	88.7
24	Ummi Shoidah, S.Ag, M.Pd	87.3	84.1
25	Dra. Susilowati	90.0	81.3
26	Hartini, S.Pd	90.0	92.3
27	Nurul Khomsatul Maktubah, S.Pd	96.7	90.2
28	Dra. Hj. Jumi'ah, MM	92.0	92.7
29	Kasduni, S.Pd	88.7	89.1
30	Suharsono, S.Pd	83.3	90.3
31	Khoirul Muthrofin, S.Ag	92.7	89.4
32	Dra. Dwi Sugihastuti	88.7	81.1
33	Moh. Sholikan, S.Pd	91.3	91.3
34	Anis Choirun Niswah, S.Pd	86.7	86.7
35	Rikza, S.Pd.I	83.3	88.7
36	Siti Aminah, S.Pd, MM	95.9	90.5
37	Siti Khofilah, S.Pd.	86.7	90.5
38	Endro Edi Utomo, S.Pd	84.0	85.1
39	Fauziyatul Iffah, S.Ag	82.0	85.7
40	Sa'I, S.Pd, M.Pd	78.7	88.7
41	Rouf Baydhowi, S.Ag. M.Ag	85.3	89.7
42	Endro Tri Wahyudiono, S.Pd	93.3	89.7
43	Titik Lestari, S.Pd	90.0	89.1
44	Elvi Laelativa, S.Pd	91.3	90.5
45	Imam Susanto, S.Pd.	82.0	80.1
46	Nun Endah Mahmudah, M.Pd.I	87.3	88.1
47	Rahayu, S.Pd	84.7	85.5
48	Drs. Faqih	83.3	87.3
49	Purnomo, S.Pd	84.0	87.3
50	Majid, S.Ag	84.0	88.1
51	Zainal Muttaqin, S.Pd	91.3	82.3
52	Fitriah Kusuma, S.Pd	84.7	85.5
53	Shohibul Muhtaqin, S.Pd	84.0	87.1
54	Diah Andayani, S.Pd	84.0	80.7
55	Drs. Saiful Munir, MM	85.3	81.1

1. - Terhitung sejak tahun 2005 instansi pemerintah tidak diperkenankan lagi mengangkat pegawai honorer, oleh karena SK pengangkatan pegawai honorer (GTT/PTT) sebaiknya ditandatangani ketua komite. Sehubungan dengan hal itu perlu merubah POS 6.2 TU-01 rekrutmen pegawai.
 - SK perpanjangan kontrak GTT/PTT belum diterbitkan.
2. - Belum ada kesamaan pandangan dalam menyusun perangkat pembelajaran meskipun telah ada format contoh dari waka kurikulum, terutama dalam perhitungan pekan efektif.
3. - Laporan hasil survey kepuasan pelanggan belum dibuat.
4. - Belum melakukan inventarisasi kebutuhan peralatan dan perlengkapan.
5. - Perangkat proses pembimbingan siswa di kelas guru BK perlu ditetapkan Prosedur Mutunya sebagai dasar acuan pelaksanaan tupoksinya.
 - Guru BK tidak mempunyai jam di kelas, sementara regulasi yang ada, guru BK diberi kesempatan untuk melakukan pembimbingan di dalam kelas.
6. - Dalam melaksanakan program pembinaan dan pembimbingan siswa tidak didokumentasikan secara tertulis.
7. Perencanaan :

Masih ditemukan inkonsistensi pembagian alokasi waktu antara RPE, PROTA, PROMES dan Silabus.

Pelaksanaan :

- 2) Program TT dan KMTT perlu disusun (Rouf Baidhowy, Eva Lailatul Qodriyah, Jumi'ah, Suharsono, Masruri, Dwi Aprilianto, Suparno, Hudori, Arif Purwanto).
 - 3) Program perbaikan dan pengayaan perlu disusun (Iva Ruvaida, Eva Lailatul Qodriyah).
 - 4) Catatan perkembangan siswa perlu dibuat (Jumi'ah, Suharsono, Masruri, Dwi Aprilianto, Suparno, Hudori, Sufyan Hadi, Khoirul Muthrofin).
 - 5) Rencana penilaian perlu dibuat (Eva Lailatul Qodriyah, Jumi'ah, Jumi'ah, Suharsono, Masruri, Dwi Aprilianto, Suparno, Hudori).
 - 6) Analisis hasil ulangan dan analisis butir soal perlu dibuat (Eva Lailatul Qodriyah, Kusnadi, Suminto, Heru Setyabudi, Majid, M. Ahsan, Agus Zuliyanto, Khoirul Muthrofin, Endro Edi Utomo, Saiful Munir, Henry Indra Gunawan, Dwi Agus Samudra, Yayuk Mukhayatin, Vita Amalia, Wiwik Hidayati, Nur Fadlilatin).
 - 7) Dalam melaksanakan ulangan harian seharusnya dibuat kisi-kisi soal dan lembar soal (Fitriyah Kusuma, Endro Tri W., Asman, Agus Zuliyanto, Anis Choirun Niswah, Nur Faidah, Yayuk Mukhayatin, Dwi Agus Samudra, Vita Amalia, Wiwik Hidayati, Nur Fadlilatin).
 - 8) Kisi-kisi tidak sama dengan soal (Midchol Huda).
9. Wali Kelas (Anas Abdul Nasir, S.Pd. MT / Wali kelas masing-masing)
- a. Perencanaan
Program wali kelas perlu dibuat (Hartini, Elly Tri Puspita, Isrowiyah).
 - b. Pelaksanaan

Berdasarkan Hasil uji analisis komparatif dengan menggunakan uji t test pada table *output* didapatkan bahwa nilai Sig (2-tailed) = 0.032. Karena nilai Sig. (2-tailed) <0,05 maka disimpulkan bahwa tolak Ho terima Ha, yang artinya terdapat pengaruh audit mutu internal terhadap kinerja guru di MAN Lamongan. Dari data diatas dapat dilihat nilai rata-rata kinerja guru sebelum dilaksanakan audit mutu internal yaitu 85.6 sedangkan sesudah dilaksanakan audit mutu internal yaitu 87.2 di MAN Lamongan. Berdasarkan hasil analisa data tersebut diatas, maka dapat disimpulkan bahwa audit mutu internal mempunyai pengaruh yang positif terhadap kinerja guru di MAN Lamongan.