Histori Penerbitan

- 1. Mon, June 20, 2022, at 11:34 AM: [Fishtaxa] Submission Acknowledgement
- 2. Tue, Aug 30, 2022, at 12:11 PM: [Fishtaxa] Revision request
- 3. Tue, Sep 06, 2022, at 08:56 AM: [Fishtaxa] Revision Submission Acknowledgement
- 4. Mon, Oct 10, 2022, at 12:24 PM: [Fishtaxa] Revision request
- 5. Sat, Nov 05, 2022, at 02:43 PM: [Fishtaxa] Revision Submission Acknowledgement
- 6. Sat, Nov 19, 2022, at 10:36 AM: [Fishtaxa] Acceptance Acknowledgment

[Fishtaxa] Submission Acknowledgement

Editor in Chief <editor@fishtaxa.com>
To: Abdunnur <abdunnur@fpik.unmul.ac.id>

Mon, June 20, 2022, at 11:34 AM

Abdunnur:

Thank you for submitting the manuscript, "Management of Agriculture Scare Water Resources Applying Incremental Adaptation Strategies: A Case of a Developing Nation" to the FishTaxa - Journal of Fish Taxonomy.

With the online journal management system that we are using, you will be able to track its progress through the editorial process by logging in to the journal website:

Submission URL: https://fishtaxa.com/menuscript/index.php/ft/submission/wizard-116 Username: abdunnur

If your paper pass reviews processes and meets our standards it is necessary to make the payment. **Publication fee** (covers: publishing, review, and databases indexing costs): **1500** USD.

If you have any questions, please contact me. Thank you for considering this journal as a venue for your work.

Editor in Chief

[Fishtaxa] Revision request

Editor in Chief <editor@fishtaxa.com>
To: Abdunnur <abdunnur@fpik.unmul.ac.id>

Tue, Aug 30, 2022, at 12:11 PM

Abdunnur:

The paper "Management of Agriculture Scare Water Resources Applying Incremental Adaptation Strategies: A Case of a Developing Nation" has been preliminarily reviewed.

Reviewers have given their comments on your paper. Please do the following when you resubmit your revised version:

- (i) All corrections as per the reviewers' comments and prepare a table/response letter showing corrections done. Your corrections will not be accepted in the absence of this response letter/table.
- (ii) All authors' names, emails and affiliations checked and corrected

Please ensure the submission of the revision within 1 month of receiving this mail either both as a reply to this mail and in the online system.

The paper can be resubmitted for a review after huge improvements, and this does not guarantee it will be approved.

If you have any questions, please contact me. Thank you for considering this journal as a venue for your work.

Editor in Chief

FishTaxa - Journal of Fish Taxonomy

Reviewer 1

Considering the sensitive issue of climate change and population increase, this study's authors have focused on the direct and underlying mechanisms of incremental adaptation techniques that affect agricultural water management. Collecting primary data from the province of East Kalimantan, Indonesia, they used SmartPLS version 4.0 to analyze the data. It was discovered that psychological elements, such as the farmers' anxieties, attitudes, and knowledge, had a major impact on their incremental adaption tactics. These exhaustive tactics can further result in efficient and successful water resource management. Despite the strong influence of all psychological components of farmers on agricultural water management and incremental adaptation strategies, the researchers discovered that worry and knowledge had a greater impact on dependent and mediating variables than the farmers' perceptions. This study contributes to the existing literature by assessing the impact of farmers' views, attitudes, and behaviors on their water management abilities. It also gives vital policy insights into the sustainable decision-making of farmers to address the basic problem of water scarcity. Additionally, the authors review a good number of relevant literature and appropriately use it to set the background for their work. I found the quantitative research design used by the authors appropriate for the study. I also found that the manuscript was overall well-structured but very, unfortunately, not well-written. The manuscript also has a significant number of typos and or grammatical mistakes. The current version of the manuscript needs improvements. For instance,

a. In the introduction section, the authors need to explain why agricultural water management has become a globally complex topic. Also, there is a need to add contextual information with a detailed description of the agricultural system in Indonesia ah the scarcity of water to aggregate the fields. There is also a need to add distinguished research objects in light of the existing gap. The authors should also elaborate in detail on the incremental adoption strategies to mitigate the issues and problems faced by the farmers in terms of agricultural water scarcity to regulate their fields.

- b. The authors should present the literature review in detail with a separate description of each hypothesis in light of the existing studies and logical arguments to build the hypothesis. They should also state the hypothesis under separate headings for the direct and indirect association. Also, the moderation hypothesis needs to be explained separately.
- c. Which research methodology add sampling technique did the author authors apply? There is a need to add a detailed description of the sampling methodology for a clear understanding of the readers. There should be a separate portion for the measures adopted by the authors to quantify each video item list. The author should also present a detailed description of the demographic characteristics of the respondents.
- d. The authors well presented the results of this study; however,
 - they need to add separate details with measurement and structural model assessment headings.
 - Also, there is a need to add the table of discriminant validity, i.e., the HTMT ratio
 - the Coefficient of Determination must be reported by the authors
 - The results of the mediation hypothesis need to be added and explained
- e. The discussion section is merged with research implications, just confining to the study novelty, which is not that novel. There is a need to discuss the study results in detail, independent of implications, clearly stating the significance of the results and their applicability per the study context in light of existing studies. There is also a need to identify potential future research areas.
- f. There are many grammatical issues in the article. There is a need to avail the services of professional poof editors or native speakers to enhance the manuscript's readability.

Reviewer 2

The manuscript is well-written by authors with a well-addressed topic linked with the direct and underlying mechanisms of incremental adaptation techniques that affect agricultural water management. Following are some suggestions and drawbacks in the study to improve its effectiveness.

Restructure the abstract to reflect the study purpose, focus, methods, and results of the study in the sequence. Also, add novelty/significance at the end of the abstract. However, there is no need to add a separate heading for the abovementioned parts. It should be in a single paragraph.

There is a need to elaborate on the scarcity of water faced by all the developed and developing nations all over the globe. Simultaneously considering the research topic, the author should focus on agricultural water scarcity in developing nation contacts, particularly the contextual information regarding Indonesia that needs to be added. There is also a need to clearly state the research gaps in light of existing studies and limitations.

The literature review needs to be much more clearly written. The ideas are there, but they need to be explained further, and the ideas need to be more clearly linked together. An in-depth literature review is required to build a hypothesis with a clear understanding of the main concepts. Particularly need to build a stronger case for the mediation hypothesis. I suggest authors dig deep into the latest literature to add something valuable to the existing body of literature. The authors should add a figure depicting the theoretical framework of the study.

In the methodology section, from how many universities were data collected? There is a need to add details regarding sampling techniques and total sample size.

- Add the complete detail of study measures with scales. Are the scales adapted or adapted by the scholar?
- What measures were adopted to address common method bias and non-response bias?
- When did the authors start to collect data, and when were they able to collect the desired number of responses?
- Add the description of respondents' characteristics in tabular form.

The authors have conducted a detailed analysis, and the results are well-reported by the authors. However, here are a few suggestions to make them more influential.

• I encourage authors to conduct a simulation analysis to assess the impact of the age ranges of males and females, income, educational qualification, etc., on the dependent variable. Also, there is a need to provide detail regarding control variables based on their impact on DV.

• Authors should add the structural and measurement model figures with impact sizes and R values to better understand the results.

The discussion section needs to be more detailed. Authors should first state their results, then explain them based on the contextual nature, and also should relate them with existing studies to reflect the theoretical and practical implications of conducting this study.

The conclusion section should be added to summarize the whole research with significance/implications and recommendations.

There are many grammatical issues in the article throughout, and the authors are especially confused about where to use and where not to use "articles" and commas, singular or plural, etc.

[Fishtaxa] Revision Submission Acknowledgement

Editor in Chief <editor@fishtaxa.com>

To: Abdunnur <abdunnur@fpik.unmul.ac.id>

Tue, Sep 06, 2022, at 08:56 AM

Abdunnur:

Thank you for submitting revision of the manuscript, "Management of Agriculture Scare Water Resources Applying Incremental Adaptation Strategies: A Case of a Developing Nation" to the FishTaxa - Journal of Fish Taxonomy.

With the online journal management system that we are using, you will be able to track its progress through the editorial process by logging in to the journal web site:

Submission URL: https://fishtaxa.com/menuscript/index.php/ft/submission/wizard-116

Username: abdunnur

If your paper pass reviews processes and meets our standards it is necessary to make the payment.

Publication fee (covers: publishing, review, and databases indexing costs): 1500 USD.

If you have any questions, please contact me. Thank you for considering this journal as a venue for your work.

Editor in Chief

FishTaxa - Journal of Fish Taxonomy

RESPONSE TO REVIEWER-A

No.	Reviewer's Comment	Response
	Considering the sensitive issue of climate	Thanks a lot, dear reviewer, for allowing us to
	change and population increase, this study's	revise our manuscript. We are very grateful for all
	authors have focused on the direct and	the valid and valuable comments. These helped us a
	underlying mechanisms of incremental	lot to improve our work.
	adaptation techniques that affect agricultural	
	water management. Collecting primary data	
	from the province of East Kalimantan,	
	Indonesia, they used SmartPLS version 4.0 to	
	analyze the data. It was discovered that	
	psychological elements, such as the farmers'	
	anxieties, attitudes, and knowledge, had a major	
	impact on their incremental adaption tactics.	
	These exhaustive tactics can further result in	
	efficient and successful water resource	
	management. Despite the strong influence of all	
	psychological components of farmers on	

1.

agricultural water management and incremental adaptation strategies, the researchers discovered that worry and knowledge had a greater impact on dependent and mediating variables than the farmers' perceptions. This study contributes to the existing literature by assessing the impact of farmers' views, attitudes, and behaviors on their water management abilities. It also gives vital policy insights into the sustainable decisionmaking of farmers to address the basic problem of water scarcity. Additionally, the authors review a good number of relevant literature and appropriately use it to set the background for their work. I found the quantitative research design used by the authors appropriate for the study. I also found that the manuscript was overall well-structured but very, unfortunately, not well-written. The manuscript also has a significant number of typos and or grammatical mistakes. The current version of the manuscript needs improvements. For instance, In the introduction section, the authors need to

Dear reviewer, we have revised the introduction sector section. Following your kind guidelines, we have also provided data regarding agricultural water management has become a globally complex topic. Also, added add contextual information with a detailed description of the agricultural system in Indonesia and the scarcity of water to aggregate the fields and elaborated in detail on the incremental adoption strategies to mitigate the issues and problems faced by the farmers in terms of agricultural water scarcity to regulate their fields Please see pages 2-5

explain why agricultural water management has become a globally complex topic. Also, there is a need to add contextual information with a detailed description of the agricultural system in Indonesia and the scarcity of water to aggregate the fields. There is also a need to add distinguished research objects in light of the existing gap. The authors should also elaborate in detail on the incremental adoption strategies to mitigate the issues and problems faced by the farmers in terms of agricultural water scarcity to regulate their fields.

2. The authors should present the literature review in detail with a separate description of each hypothesis in light of the existing studies and logical arguments to build the hypothesis. They

Dear reviewer, following your kind guidelines, we have revised the literature review thoroughly with the latest citation.

Please see pages 5-11

2/2023		- Abdunnur - Outlook
	should also state the hypothesis under separate	
	headings for the direct and indirect association.	
	Also, the moderation hypothesis needs to be	
	explained separately.	
3	Which research methodology add sampling	Dear reviewer, following your kind guidelines, we
	technique did the author authors apply? There is	have amended the method section and added the
	a need to add a detailed description of the	required details
	sampling methodology for a clear understanding	Please see pages 12-13
	of the readers. There should be a separate	
	portion for the measures adopted by the authors	
	to quantify each video item list. The author	
	should also present a detailed description of the	
	demographic characteristics of the respondents.	
4		Dear reviewer, many thanks for your kind
	The authors well presented the results of this	guidelines. We have thoroughly revised the results
	study; however,	sections and
		added details with measurement and structural
	they need to add separate details with	model assessment headings.
	measurement and structural model assessment	added the table of discriminant validity, i.e., the
	headings.	HTMT ratio
		Also reported values of the Coefficient of
	Also, there is a need to add the table of	Determination
	discriminant validity, i.e., the HTMT ratio	
		The results of the mediation hypothesis are added
	the Coefficient of Determination must be	and explained now
	reported by the authors	Please see pages: 13-17
	The results of the mediation hypothesis need to	
	7.1	
5	be added and explained	
5	The discussion section is merged with	Dear reviewer, many thanks for your kind
	research implications, just confining to the	guidelines. I have thoroughly revised the discussion
	study novelty, which is not that novel. There	section as per your kind suggestions.
	is a need to discuss the study results in	
	detail, independent of implications, clearly	Please see pages 18-20
	stating the significance of the results and	
	their applicability per the study context in	
	light of existing studies. There is also a need	
	fight of Calsting studies. There is also a fleed	

120	123	Maii	i - Abdalliai - Oddook
		to identify potential future research areas.	
	6	There are many grammatical issues in the	Dear reviewer, following your kind guidelines, we
		article. There is a need to avail the services	have now proof-edited the whole manuscript.
		of professional poof editors or native	
		speakers to enhance the manuscript's	
		readability.	

RESPONSE TO REVIEWER-B

No.	Reviewer's Comment	Response
	The manuscript is well-written by authors with a	Thanks very much, dear reviewer, for your kind
	well-addressed topic linked with the direct and	remarks and for allowing us to revise our
	underlying mechanisms of incremental	manuscript. We are very grateful for all the valid
	adaptation techniques that affect agricultural	and valuable comments. These helped us a lot to
	water management. Following are some	improve our work.
	suggestions and drawbacks in the study to	
	improve its effectiveness.	
1	Restructure the abstract to reflect the study	Dear reviewer, we have revised the abstract
	purpose, focus, methods, and results of the study	following your kind guidelines.
	in the sequence. Also, add novelty/significance	Also added novelty/significance at the end of the
	at the end of the abstract. However, there is no	abstract
	need to add a separate heading for the above-	Please see page 1
	mentioned parts. It should be in a single	
	paragraph.	
2	There is a need to elaborate on the scarcity of	Dear reviewer, we have revised the introduction
	water faced by all the developed and developing	and elaborated on the scarcity of water faced by all
	nations all over the globe. Simultaneously	the developed and developing nations all over the
	considering the research topic, the author should	globe by focusing on agricultural water scarcity in
	focus on agricultural water scarcity in	developing nation contacts, particularly the
	developing nation contacts, particularly the	contextual information regarding Indonesia.
	contextual information regarding Indonesia that	We have also stated the research gaps in light of
	needs to be added. There is also a need to clearly	existing studies and limitations.
	state the research gaps in light of existing studies	
	and limitations.	Please see pages 2-5
3	The literature review needs to be much more	Dear reviewer, Many thanks for your kind
	clearly written. The ideas are there, but they	suggestions and comments. We have now revised
	need to be explained further, and the ideas need	the literature review portion. We have also revised
	to be more clearly linked together. An in-depth	the mediation hypothesis.

2/2023		I - Abdunnur - Outlook
	literature review is required to build a hypothesis	
	with a clear understanding of the main concepts.	We have also added the theoretical framework of
	Particularly need to build a stronger case for the	the study
	mediation hypothesis. I suggest authors dig deep	Please see pages 5-11
	into the latest literature to add something	
	valuable to the existing body of literature. The	
	authors should add a figure depicting the	
	theoretical framework of the study.	
4	In the methodology section, from how many	Dear reviewer, following your kind guidelines, we
	universities were data collected? There is a need	have now revised the methodology section with a
	to add details regarding sampling techniques and	clear description of all the necessary parts as per
	total sample size.	your kind suggestions.
	Add the complete detail of study	
	measures with scales. Are the scales	Please see pages 12-13
	adapted or adapted by the scholar?	
	What measures were adopted to address	
	common method bias and non-response	
	bias?	
	When did the authors start to collect	
	data, and when were they able to collect	
	the desired number of responses?	
	1	
	Add the description of respondents'	
	characteristics in tabular form.	
5	The authors have conducted a detailed analysis,	Dear reviewer, many thanks for your kind
	and the results are well-reported by the authors.	guidelines. We have thoroughly revised the Results
	However, here are a few suggestions to make	sections and added
	them more influential.	
	I encourage authors to conduct a	Reported results of simulation analysis
	simulation analysis to assess the impact	Please see page 15
	of the age ranges of males and females,	1 8
	income, educational qualification, etc.,	
	on the dependent variable. Also, there is	
	a need to provide detail regarding	We have now updated the structural and
	control variables based on their impact	measurement model figures with impact sizes and R
	on DV.	values to better understand the results
	OII DV.	
		Please see pages: 16,17, and18

<u> </u>	023	Mail	- Abdunnur - Outlook
		• Authors should add the structural and	
		measurement model figures with impact	
		sizes and R values to better understand	
		the results.	
Ī	6	The discussion section needs to be more	
		detailed. Authors should first state their	Dear reviewer, many thanks for your kind
		results, then explain them based on the	guidelines. We have thoroughly revised the
		contextual nature, and also should relate	discussion section as per your kind suggestions.
		them with existing studies to reflect the	Please see pages 18-20
		theoretical and practical implications of	
		conducting this study.	
	7	The conclusion section should be added to	
		summarize the whole research with	Dear reviewer, many thanks for your kind
		significance/implications and	suggestion. We have added the conclusion section
		recommendations.	per your kind guidelines.
			Please see pages 21,22 and 23
	8	There are many grammatical issues in the	Done as per kind instructions, dear reviewer
		article throughout, and the authors are	
		especially confused about where to use and	
		where not to use "articles" and commas,	
		singular or plural, etc.	
F	9	Authors should double-check their citations	
		and match them with the end-text	Dear reviewer, we have cross-checked all the
		references. Moreover, there is a need to	citations and followed the APA 7th edition to
		follow the APA 7th edition to record all the	record all the references in this study.
		references in this study.	
L			

[Fishtaxa] Revision request

Editor in Chief <editor@fishtaxa.com>
To: Abdunnur <abdunnur@fpik.unmul.ac.id>

Mon, Oct 10, 2022, at 12:24 PM

Abdunnur:

The paper "Management of Agriculture Scare Water Resources Applying Incremental Adaptation Strategies: A Case of a Developing Nation" has been reviewed again.

In the second round of the review, the respected reviewers have highlighted some minor changes, for which I invite the author to revise for probable acceptance of the manuscript.

- a. Add research objectives at the end of the introduction section in bullet form in light of the research gap.
- b. Enrich the literature review for the moderation hypothesis to present self-efficacy as a moderator.
- c. Explain table 2 for Heterotrait-Monotrait Ratio in the text to clarify the reason for conducting this analysis.
- d. submission of the revision within 1 month of receiving this mail either both as a reply to this mail and in the online system.

The paper can be resubmitted for a review after huge improvements, and this does not guarantee it will be approved.

If you have any questions, please contact me. Thank you for considering this journal as a venue for your work.

Editor in Chief

[Fishtaxa] Revision Submission Acknowledgement

Editor in Chief <editor@fishtaxa.com>
To: Abdunnur <abdunnur@fpik.unmul.ac.id>

Sat, Nov 05, 2022, at 02:43 PM

Abdunnur:

Thank you for submitting revision of the manuscript, "Management of Agriculture Scare Water Resources Applying Incremental Adaptation Strategies: A Case of a Developing Nation" to the FishTaxa - Journal of Fish Taxonomy.

With the online journal management system that we are using, you will be able to track its progress through the editorial process by logging in to the journal web site:

Submission URL: https://fishtaxa.com/menuscript/index.php/ft/submission/wizard-116 Username: abdunnur

If your paper pass reviews processes and meets our standards it is necessary to make the payment. **Publication fee** (covers: publishing, review, and databases indexing costs): **1500** USD.

If you have any questions, please contact me. Thank you for considering this journal as a venue for your work.

Editor in Chief

RESPONSE TO REVIEWER

No.	Reviewer's Comment	Response
	In the second round of the review, the respected	Once again, many thanks, dear reviewer, for
	reviewers have highlighted some minor changes, for	allowing us to revise our manuscript. We now
	which I invite the author to revise for probable	revised the manuscript to meet your kind
	acceptance of the manuscript.	requirements.
1.	Add research objectives at the end of the introduction	Dear reviewer, we have added the research
	section in bullet form in light of the research gap.	objectives at the end of the introduction section in
		bullet form in light of the research gap following
		your kind suggestions.
		Please see pages 5
2.	Enrich the literature review for the moderation	Dear reviewer, following your kind guidelines, we
	hypothesis to present self-efficacy as a	have revised the moderation hypothesis.
	moderator.	Please see page 12
3	Explain table 2 for Heterotrait-Monotrait Ratio	Dear reviewer, we have now explained table 2
	in the text to clarify the reason for conducting	for Heterotrait-Monotrait Ratio in the text to
	this analysis.	clarify the reason for conducting this analysis.
		Please see page 16

[Fishtaxa] Acceptance Acknowledgment

Editor in Chief <editor@fishtaxa.com>
To: Abdunnur <abdunnur@fpik.unmul.ac.id>

Sat, Nov 19, 2022, at 10:36 AM

Abdunnur:

Congratulations!

Your paper entitled, "Management of Agriculture Scare Water Resources Applying Incremental Adaptation Strategies: A Case of a Developing Nation" has been accepted for publication in the FishTaxa - Journal of Fish Taxonomy (Vol. 26, 2022).

Thank you for your interest in our journal. Your Journal paper would be indexed in Scopus (Elsevier), Google Scholar, Scirus, GetCited, Scribd, so on. We look forward to receiving your subsequent research papers.

Note:

We will send you email separately for publication fee (covers publishing, review, and databases indexing costs): **1500** USD.

Editor in Chief