
1

BAB I

PENDAHULUAN

A. Latar Belakang

 Dewasa ini dunia telah memasuki era globalisasi. Hal ini dapat dilihat

dari perkembangan teknologi yang semakin maju pesat di berbagai belahan

dunia yang telah membawa perubahan besar terhadap sektor kehidupan

manusia. Dengan adanya teknologi yang semakin maju memberikan

kemudahan kepada manusia tidak hanya dalam pelayanan komunikasi,

melainkan juga dalam bidang lainnya seperti perekonomian, budaya, sosial,

pertahanan dan keamanan serta pendidikan.

 Di Indonesia yang memegang peranan penting dalam kegiatan

perekonomian ialah industri jasa keuangan. Khususnya untuk memperoleh

nasabah menyebabkan tingkat persaingan antara pelaku industri jasa keuangan..

Fenomena tersebut dewasa ini mendorong munculnya perilaku jasa keuangan

berbasis teknologi informasi (financial technology) yang menawarkan inovasi

baru dalam layanan jasa keuangan.

 Teknologi informasi sangat penting dalam dunia bisnis. Tidak

terkecuali sektor perbankan di seluruh dunia yang mulai merasakan dampak e-

business ini. Setiap bank berlomba-lomba untuk memenangkan persaingan

dalam meningkatkan jumlah nasabah, sehingga bank mulai berinovasi dengan

memanfaatkan teknologi yang semakin maju. Sehingga semua bank mulai

meningkatkan kualitas pelayanan dan memberikan diferensiasi produk agar

2

mempunyai nilai lebih dibanding para pesaing yang lain. Dalam

mengembangkan layananya bank tidak hanya dengan slogan layanan yang

aman dan terpercaya saja, namun bank akan memberikan layanan yang

disesuaikan dengan kebutuhan nasabah dan searah dengan perkembangan

teknologi serta gaya hidup nasabah.

 Sehubungan dengan itu, jumlah pengguna internet juga semakin terus

meningkat disetiap tahunnya. Menurut Asosiasi Penyelenggaraan Jasa Internet

Indonesia (APJII) jumlah pengguna internet banking di Indonesia meningkat

28 juta pengguna di tahun 2018. Pada tahun 2017 pengguna internet di

Indonesia sebanyak 143,26 juta pengguna dan ditahun 2018 meningkat dengan

menyentuh angka 171,17 juta jiwa yang sadar akan teknologi internet. Hal ini

juga didorong dengan semakin terus berkembangnya teknologi informasi yang

ada di masyarakat Indonesia. Dapat diketahui perkembangan internet banking

yang ada di Indonesia setiap tahun mengalami peningkatan yang cukup tinggi.

Penggunaan internet banking akan terus bertambah apabila pihak perbankan

mampu meningkatkan kualitas pelayananya. Semakin mudah dan bagus

pelayanan di dalam perbankan maka semakin tinggi pula jumlah pengguna

internet banking.

 Dengan kata lain, perkembangan digitalisasi di Indonesia semakin

cepat tak lain karena layanan digital mampu menyesuaikan dengan kebutuhan

nasabah di era modern saat ini. Oleh karena itu perusahaan harus memiliki

sarana dan prasarana yang baik untuk mempercepat pelayanan serta

meningkatkan kualitas pelayanan agar dapat memberikan kepuasan keapada

3

pelanggan dengan standar yang telah ditetapkan, sehingga terciptanya

pelayanan yang baik terhadap pelanggan. (Mahriani, Operasional Bank Syariah,

2019, hal. 43-44)

 Digitalisasi juga diharuskan untuk semua perbankan di Indonesia agar

menggunakannya, karena arah kebijakan pengembangan perbankan salah

satunya adalah innovative, educative, and comprehensive yaitu memberikan

jasa pelayanan keuangan kepada seluruh lapisan masyarakat melalui

pengembangan produk dengan dukungan edukasi publik yang memadai.

(Nikensari, 2012, hal. 73)

 Perilaku industri jasa keuangan salah satunya ialah bank yang

memberikan layanan perbankan secara langsung kepada masyarakat, juga

harus melakukan terobosan dalam memberikan pelayananya. Sebagian besar

yang dilakukan bank saat ini masih berupa interaksi fisik yang dilakukan

melalui jaringan kantor maupun perangkat milik bank yang masih manual,

akibatnya memerlukan waktu yang lebih lama dan kurang praktis. Di sisi lain,

bank di Indonesia masih berorientasi pada produk (product-centric) terhadap

pelayanan nasabah. Dalam persaingan yang semakin ketat, bank perlu

menjawab tantangan strategi penyediaan layanan jasa keuangan yang

berorientasi secara personal (customer-centric) kepada nasabah.

 Mengingat semakin tinggi pengguna perangkat gawai (mobile device)

dan computer sebagai media transaksi keuangan, menjadi aspek yang sangat

penting bagi peranan teknologi. Hal itu terlihat dengan meningkatnya

penggunaan jaringan internet di Indonesia yang diikuti dengan perluasan

4

pembangunan infrastruktur jaringan internet. Bank diharapkan dengan adanya

teknologi dapat memberikan layanan kepada nasabah tanpa adanya batasan

seperti tempat, waktu dan biaya seminimal mungkin untuk memberikan

kenyamanan kepada nasabah secara maksimal.

 Saat ini bank memasuki era baru yaitu era perbankan digital karena

adanya peningkatan layanan secara personal kepada nasabah dari penggunaan

teknologi informasi yang dimulai sampai dengan berakhirnya hubungan usaha

antara nasabah dan bank, sejak diwujudkan era perbankan digital. Dengan

adanya era perbankan digital ini, proses pembukaan rekening simpanan,

transaksi keuangan, hingga penutupan rekening dapat dilakukan melalui

digitalisasi.

 Dalam melakukan kerja sama antar mitra bank, bank harus

memperhatikan beberapa resiko yang mungkin akan terjadi dari setiap strategi

yang sudah direncanakan. Untuk itu digital banking diharapkan dapat

memberikan kemudahan yang lebih unggul di banding pelayanan yang sudah

ada sebelumnya.

 Selain itu peran teknologi digital sangat penting bagi perbankan

syariah pada saat ini. Transformasi digital memiliki keuntungan dari dua sisi,

baik pada pelaku bisnis, maupun bagi para konsumen. Keuntungan itu berupa

kemudahan, kenyamanan, dan kecepatan. Teknologi perbankan ini disebut

sebagai Financial Technology (FinTech).

5

 Kemudahan bertransaksi ini kemudian ditangkap oleh bank BRI

Syariah untuk melakukan investasi besar-besaran dalam menyediakan fasilitas

layanan digital. Pertama kalinya BRI Syariah meluncurkan produk berbasis

digital yaitu Mobile Bankimg pada tahun 2014. Mobile Banking dengan

sejumlah keunggulan dan kemudahan, antara lain melakukan isi ulang pulsa,

bayar tagihan, transfer uang atau pembayaran zakat, infaq, dan shodaqah.

 Dengan berjalannya waktu maka Bank BRI Syariah semakin

meningkatkan kualitas digitalnya dengan meluncurkan BRIS Online v2.

Dengan BRIS Online yaitu design yang fresh dan kekinian dan lebih smooth,

maka banyak nasabah yang merasa dimudahkan. Ada beberapa layanan

berbasis electronoic banking yang diluncurkan oleh BRIS online antara lain:

1. Mobile banking

Gambar 1.1

Produk digitalisasi BRIS mobile banking

sumber: https://www.brisyariah.co.id

https://www.brisyariah.co.id/

6

2. Internet banking

 Gambar 1.2

 Produk digitalisasi BRIS Internet Banking

 Sumber: https://www.brisyariah.co.id

3. E-from

 Gambar 1.3

Produk digitalisasi BRIS E-form

Sumber: https://www.brisyariah.co.id

https://www.brisyariah.co.id/
https://www.brisyariah.co.id/

7

4. Informasi produk

Gambar 1.4

Produk digitalisasi BRIS Informasi Produk

 Sumber: https://www.brisyariah.co.id

BRI Syariah menjadi salah satu bank syariah terbesar ketiga di

Indonesia yang mampu mengumpulkan dana pihak ketiga, dengan banyak

prestasi yang diraih oleh BRISyariah antara lain :

a. Indonesia Digital Innovation Award Banking 2016,

b. Champion of Indonesia Original Brand,

c. Banking Service Excellence 2016 (2
nd

Best Phone),

d. Banking Service Excellence (3
nd

Best ATM),

e. Bisnis Indonesia Award 2016 (3
nd

 Best Customer Service),

f. Infobank Digital Brand Awards 2019.

https://www.brisyariah.co.id/

8

Bank BRI Syariah Kantor Cabang Pembantu Kayu Tangi Kota

Banjarmasin adalah salah satu industri perbankan syariah yang difokuskan

hanya untuk pelayanan seperti membuka rekening, setoran atau penarikan tunai

dan lain sebagainya. Kantor bank BRI Syariah Kantor Cabang Pembantu Kayu

Tangi Kota Banjarmasin berdekatan dengan konvensional, hal ini menjadi

masalah yang sangat nyata bagi bank BRI Syariah Kantor Cabang Pembantu

Kayu Tangi Kota Banjarmasin, yaitu bersaing secara langsung dengan bank

konvensional untuk mempertahankan sekaligus meningkatkan kualitas

pelayanan agar nasabah atau pun calon nasabah akan merasa puas atas

pelayanan yang diberikan sehingga nasabah akan loyal terhadap bank.

Untuk meningkatkan kualitas pelayanan, bank BRI Syariah Kantor

Cabang Pembantu Kayu Tangi Kota Banjarmasin dalam memberikan

pelayanan tidak hanya memberikan pelayanan secara langsung melalui peran

dari frontliner saja. Akan tetapi juga memberikan pelayanan melalui media

digital. Strategi pelayanan berbasis digital bank BRI Syariah Kantor Cabang

Pembantu Kayu Tangi Kota Banjarmasin terangkum dalam brand BRI Syariah.

Dari hasil studi pendahuluan yang peneliti lakukan, pelayanan melalui

digitalisasi produk perbankan di bank BRI Syariah Kantor Cabang Pembantu

Kayu Tangi Kota Banjarmasin sudah tergolong baik sesuai dengan penjelasan

para staff bank BRI Syariah Kantor Cabang Pembantu Kayu Tangi Kota

Banjarmasin, namun peneliti belum meneliti bagaimana startegi meningkatkan

kualitas pelayanan melalui digitalisasi produk perbankan sudah sesuai dengan

Standar Operasional Prosedur (SOP) atau tidak.

9

Berdasarkan latar belakang tersebut penulis tertarik untuk meneliti

lebih mendalam, bagaimana Strategi meningkatkan kualitas pelayanan berbasis

digital pada Bank BRI Syariah Kantor Cabang Pembantu Kayu Tangi Kota

Banjarmasin, efektivitas serta kendala yang dihadapi dalam meningkatkan

kualitas pelayanan berbasis digital. Berdasarkan dari permasalahan di atas,

maka penulis berusaha mengetahui lebih mendalam tentang strategi pelayanan

dan dari penelitian yang penulis lakukan nanti akan mengetahui gambaran

mengenai strategi meningkatkan kualitas pelayanan melalui digitalisasi produk

perbankan di bank BRI Syariah Kantor Cabang Pembantu Kayu Tangi Kota

Banjarmasin.

Dari penelitian ini akan dituangkan dalam sebuah karya ilmiah dalam

bentuk skripsi dengan judul “Strategi Meningkatkan Kualitas Pelayanan

Melalui Digitalisasi Produk Perbankan di Bank BRI Syariah Kantor Cabang

Pembantu Kayu Tangi Kota Banjarmasin”.

B. Rumusan Masalah

 Adapun mengenai rumusan masalah dalam penelitian ini adalah

sebagai berikut:

1. Bagaimana strategi meningkatkan kualitas pelayanan melalui

digitalisasi produk perbankan di Bank BRI Syariah Kantor Cabang

Pembantu Kayu Tangi Kota Banjarmasin?

10

2. Bagaimana efektivitas dalam meningkatkan kualitas pelayanan melalui

digitalisasi produk perbankan di Bank BRI Syariah Kantor Cabang

Pembantu Kayu Tangi Kota Banjarmasin?

3. Apa saja yang menjadi kendala dalam meningkatkan kualitas pelayanan

melalui digitalisasi produk perbankan di Bank BRI Syariah Kantor

Cabang Pembantu Kayu Tangi Kota Banjarmasin?

C. Tujuan Penelitian

Sesuai dengan permasalahan di atas, maka tujuan penulisan skripsi ini

adalah untuk:

a. Untuk mengetahui strategi meningkatkan kualitas pelayanan melalui

digitaliasi produk perbankan di Bank BRI Syariah Kantor Cabang

Pembantu Kayu Tangi Kota Banjarmasin.

b. Untuk mengetahui efektivitas dalam meningkatkan kualitas

pelayanan melalui digitalisasi produk perbankan di Bank BRI

Syariah Kantor Cabang Pembantu Kayu Tangi Kota Banjarmasin.

c. Untuk mengetahui kendala-kendala dalam meningkatkan kualitas

pelayanan melalui digitaliasi produk perbankan di Bank BRI Syariah

Kantor Cabang Pembantu Kayu Tangi Kota Banjarmasin.

11

D. Manfaat Penelitian

 Berdasarkan tujuan penelitin yang hendak dicapai, maka penelitian ini

diharapkan mempunyai manfaat dalam pendidikan baik secara langsung

maupun tidak langsung. Adapun manfaat penelitian ini adalah sebagai berikut :

1. Manfaat teoritis

Secara teoritis hasil penelitian ini diharapkan dapat bermanfaat yaitu:

a. Memberikan sumbangan pemikiran dan ilmiah dalam ilmu

perbankan syariah.

b. Sebagai pijakan dan referensi pada penelitian-penelitian

selanjutnya yang berhubungan dengan strategi meningkatkan

kualitas pelayanan melalui digitalisasi produk perbankan menjadi

bahan kajian lebih lanjut.

2. Manfaat Praktis

Secara praktis penelitian ini dapat bermanfaat sebagai berikut:

a. Bagi penulis

 Dapat menambah wawasan dan pengalaman langsung

tentang strategi meningkatkan kualitas pelayanan melalui

digitalisasi produk perbankan.

b. Bagi bank BRI Syariah KCP. Kayu Tangi Kota Banjarmasin

 Sebagai bahan pertimbangan dalam menerapkan startegi

meningkatkan kualitas pelayanan melalui digitalisasi produk

perbankan agar menjadi lebih baik kedepannya.

12

E. Definisi Operasional

Untuk memberikan pemahaman yang jelas dari penelitian ini, perlu

dijelaskan beberapa definisi operasional sebagai berikut:

1. Strategi Kualitas Pelayanan

Strategi adalah upaya pengembangan keunggulan organisasi atau

institusi dalam lingkungan eksternal yang kompetitif untuk pencapaian

tujuan atau sasaran organisasi. Sedangkan kualitas pelayanan merupakan

tingkat keunggulan yang diharapkan dan pengendalian atas tingkat

keunggulan tersebut untuk memenuhi konsumen.

Dari definisi diatas dapat diartikan bahwa strategi kualitas

pelayanan adalah upaya bank untuk meningkatkan kualitas pelayanan yang

dilakukan dengan suatu kesatuan rencana yang menyeluruh, komprenshif,

dan terpadu dengan tujuan untuk memenuhi kebutuhan dan kepuasan

nasabah.

2. Digitalisasi produk perbankan

Digitalisasi produk perbankan merupakan terobosan layanan baru

yang mengandalkan teknologi digital sebagai media layanan perbankan

bagi para nasabah. Hal ini dilakukan agar dalam mengakses layanan

perbankan bisa menjadi lebih mudah dan efektif, selain itu di sisi lain juga

untuk meningkatkan kualitas layanan perbankan agar kualitas pelayanan

perbankan semakin baik.

3. Bank BRI Syariah

13

Bank BRI Syariah adalah sebuah lembaga perbankan syariah yang

berdiri pada tahun 1969, dahulu bank ini bernama Bank Jasa Arta, lalu

diambil alih oleh Bank Rakyat Indonesia menjadi Bank Umum Syariah

pada 2008 dan UUS Bank BRI digabung pada 2009.

F. Kajian Pustaka

Untuk menghindari plagiatisme dan kesamaan, maka berikut ini

penulis sampaikan beberapa penelitian sebelumnya yang memiliki relevansi

dengan penelitian ini, antara lain sebagai berikut:

1. Skripsi Nurul Qisthi Imroatul Hasanah mahasiswi Universitas Islam

Negeri Antasari Banjarmasin pada tahun 2018 dengan judul Pengaruh

Kualitas Pelayanan Tabungan BSM Terhadap Loyalitas Nasabah PT.

Bank Syariah Mandiri KCP Banjarmasin A. Yani. Skripsi jurusan

Perbankan Syariah, Fakultas Ekonomi dan Bisnis Islam. Dalam penelitian

ini peneliti menggunakan penelitian kuantitatif karena penelitian ini dilatar

belakangi dengan loyalitas nasabah terhadap kualitas pelayanan khususnya

pada tabungan BSM, hasil penelitian ini yaitu: (1) Pertama, kualitas

pelayanan tabungan BSM berpengaruh secara silmutan terhadap loyalitas

nasabah, sedangkan secara parsial diketahui terhadap loyalitas nasabah

yaitu variabel daya tanggap (X2) sebesar 2,179, jaminan (X3) 3.954, dan

empati (X4) 6,681. (2) Kedua, variabel emphaty (perhatian) memiliki

pengaruh paling dominan terhadap loyalitas nasabah. Sedangkan yang

membedakan judul skripsi dengan penulis yaitu Strategi Meningkatkan

14

Kualitas Pelayanan Melalui Digitalisasi Produk Perbankan di Bank BRI

Syariah Kantor Cabang Pembantu Kayu Tangi Kota Banjarmasin, dalam

penelitian ini peneliti menggunakan penelitian lapangan atau kualitatif,

disisni peneliti membahas mengenai bagaimana strategi pelayanan dalam

meningkatkan kualitas pelayanan untuk menggunakan digitalisasi produk

perbankan.

2. Skripsi Ahmad Riza Mahasiswa Universitas Islam Negeri Antasari

Banjarmasin pada tahun 2018 dengan judul skripsi Analisis Faktor-Faktor

Yang Memengaruhi Kepuasan Nasabah Pengguna E-Banking Pada PT.

Bank BNI Syariah KC Banjarmasin. Skripsi jurusan Perbankan Syariah,

Fakultas Ekonomi dan Bisnis Islam. Dalam penelitian ini peneliti

menggunakan penelitian kuantitatif karena penelitian ini membahas

kepuasan nasabah pengguna e-banking yang mana e-banking adalah salah

satu produk digitalisasi perbankan, hasil dari penelitian ini (1) Pertama,

semua variabel e-Banking, yaittu: visibillity, trust, service, reliability,

security, ease of use, dan subjective norm berpengaruh secara simultan

terhadap kepuasan nasabah dilihat dari nilai Fhitung 37,104 dimana nilai

ini lebih besar dari nilai Ftabel 2.072 (37,104 > 2,072), nilai signifikansi F

0,000, nilai ini lebih kecil dari nilai α 0,05 (0,000 < 0,05). (2) Kedua,

variabel bebas yang paling berpengaruh secara parsial adalah variabel

subjective norm (X7), ini dapat dilihat dari nilai Ha sebesar 2,559 lebih

besar dari nilai Ho yaitu sebesar 1,666 serta dilihat dari hasil terendah

signifikansi sebesar 0,013. Sedangkan yang membedakan judul skripsi

15

dengan penulis yaitu Strategi Meningkatkan Kualitas Pelayanan Melalui

Digitalisasi Produk Perbankan di Bank BRI Syariah Kantor Cabang

Pembantu Kayu Tangi Kota Banjarmasin, dalam penelitian ini peneliti

menggunakan penelitian lapangan atau kualitatif, disisni peneliti

membahas mengenai bagaimana meningkatkan kualitas pelayanan melalui

digitalisasi produk, yang mana penelitian ini adalah penelitian yang

membahas semua digitalisasi produk perbankan.

3. Skripsi Lasar Ayu Wulandari mahasiswi Institut Agama Islam Negeri

Purwokerto pada tahun 2017 dengan judul Strategi Pelayanan Prima Oleh

Customer Service Guna Mencapai Kepuasan Nasabah di Bank BNI

Syariah Purwokerto. Pada pembahasan ini peneliti menggunakan

penelitian kualitatif, penelitian ini membahas mengenai strategi pelayanan

prima yang dilakukan oleh seorang customer service, dimana customer

service memiliki tugas yang sangat penting. Serta pentingnya strategi

untuk memperoleh kepuasan nasabah. Sedangkan yang membedakan judul

skripsi dengan penulis yaitu Strategi Meningkatkan Kualitas Pelayanan

Melalui Digitalisasi Produk Perbankan di Bank BRI Syariah Kantor

Cabang Pembantu Kayu Tangi Kota Banjarmasin, dalam penelitian ini

peneliti menggunakan penelitian kualitatif, disini peneliti membahas

mengenai strategi meningkatkan kualitas pelayanan melalui digitalisasi

yang mana internet sekarang ini sangat berperan penting bagi perubahan

zaman.

16

4. Skripsi Nisfi Fatimah mahasiswi Institut Agama Islam Negeri Purwokerto

pada tahun 2016 dengan judul Strategi Peningkatan Mutu Layanan Dalam

Usaha Mempertahankan Loyalitas Nasabah di PT. BPRS Bumi Artha

Sampang Cilacap. Pada pembahasan ini penelitian pendekatan deskriptif

kualitatif, penelitian ini membahas strategi pelayanan yang diakukan oleh

PT. BPRS Bumi Artha Sampang Cilacap. Strategi yang digunakan dalam

meningkatkan mutu layanan dalam mempertahankan loyalitas nasabah.

Sedangkan yang membedakan judul skripsi dengan penulis yaitu Strategi

Meningkatkan Kualitas Pelayanan Melalui Digitalisasi Produk Perbankan

di Bank BRI Syariah Kantor Cabang Pembantu Kayu Tangi Kota

Banjarmasin, dalam penelitian ini peneliti menggunakan penelitian

kualitatif, disini peneliti membahas mengenai strategi meningkatkan

kualitas pelayanan melalui digitalisasi yang mana dalam produk

digitaliasasi perbankan untuk meningkatkan kualitas pelayanan maka

diperlukan sebuah strategi.

G. Sistematika Penulisan

Untuk memperoleh pembahasan yang sistematis, maka penulis perlu

menyusun sistematika sedemikian rupa sehingga dapat menunjukkan hasil

penelitiian yang baik dan mudah dipahami. Adapun sistematika tersebut

sebagai berikut:

Bab I adalah pendahuluan, yaitu berisi latar belakang masalah yang

memaparkan tentang kerangka dasar pemikiran yang melatar belakangi

17

permasalahan yang akan diteliti. Permasalahan yang telah tergambarkan dari

latar belakang masalah akan diteliti dengan dirumuskannya dalam rumusan

masalah. Setelah itu dari rumusan masalah, maka ditetapkanlah tujuan

penelitian dan manfaat penelitian. Supaya tujuan penelitian ini tidak

melenceng dari tujuan yang ingin dicapai, maka penulis membuat definisi

operasional untuk membatasi istilah-istilah dalam penelitian ini. Untuk

memudahkan dalam penelitian ini, maka juga diberi kajian pustaka, Setelah

diberi kajian Pustaka serta terdapat sistematika penulisan.

Bab II merupakan landasan teori yang menerangkan, menguraikan dan

menjabarkan masalah-masalah yang berhubungan dengan objek penelitian

melalui teori-teori yang mendukung serta relevan dari buku atau literatur yang

berkaitan dengan masalah yang diteliti dan juga memberi informasi dari

referensi media lainnya.

Bab III merupakan metode penelitian, yang berisi jenis, sifat, dan

lokasi penelitian, data dan sumber data, teknik pengumpulan data, teknik

pengolahan data dan analisis data.

Bab IV berisi tentang hasil penelitian Strategi Meningkatkan Kualitas

Pelayanan Melalui Digitalisasi Produk Perbankan di Bank BRI Syariah Kantor

Cabang Pembantu Kayu Tangi Kota Banjarmasin. Selanjutnya membahas

mengenai analisis data dan hasil analisis serta pembahasan yang disesuaikan

dengan metode penelitian pada bab III, sehingga akan memberikan

perbandingan hasil penelitian dengan kriteria yang ada dan pembuktian serta

jawaban-jawaban pertanyaan yang disebut dalam rumusan masalah.

18

Bab V merupakan penutup, terdiri dari simpulan dan saran. Simpulan

merupakan telaah ringkasan terhadap pembahasan dari analisis sebelumnya.

Adapun saran merupakan gagasan penulisan dan konstribusi pemikiran yang

diberikan agar hasil penelitian ini berdampak positif bagi semua pihak.

