

INTERNATIONAL JOURNAL OF APPLIED SCIENCES IN TOURISM AND EVENTS

LETTER OF ACCEPTANCE

Dear Authors, I Kadek Merta Wijaya

We are pleased to inform you that your manuscript with the title: “**SUSTAINABLE TOURISM CONCEPT IN REDESIGNING ZONE-ARRANGEMENT ON BANYUWEDANG HOT SPRINGS ARCHITECTURE**” has been received and is now under the review process. When the process is successful, the manuscript is planning to be published in Volume 3, Number 1, June 2019.

We thank you for showing interest in *International Journal of Applied Sciences in Tourism and Events* .

Sincerely yours
Editor-in-Chief

I Putu Astawa
<http://ojs.pnb.ac.id/index.php/ijaste>.

Copyright Transfer/ Agreement Form

Manuscript Title

SUSTAINABLE TOURISM CONCEPT IN REDESIGNING ZONE-ARRANGEMENT ON BANYUWEDANG HOT SPRINGS ARCHITECTURE

Information of corresponding author:

Name : I Kadek Merta Wijaya

Address: Jalan Trengguli Gang IV Perumahan Puri Trengguli No. 4 Denpasar, Bali – Indonesia

E-mail : amritavijaya@gmail.com

Telephone : +6281227666683

I hereby declare that I have submitted scientific paper in original and no part has been plagiarized. I, in consideration of the acceptance of the above work for publication, do hereby assign and transfer to the International Journal of Applied Sciences in Tourism and Event (IJASTE) all of the rights, title, and interest in and to the copyright of the above titled work in its current form, including online supporting material submitted with the work, and in any form subsequently revised for publication and/or electronic dissemination, including translations to another language. I agree to the fact that any attempt to reproduce the text or figures may require their kind permission.

Denpasar, May 23, 2019

I Kadek Merta Wijaya

Department of Architecture, Warmadewa University, Indonesia

**MANUSCRIPT TITLE: SUSTAINABLE TOURISM CONCEPT IN REDESIGNING
ZONEARRANGEMENT ON BANYUWEDANG HOT SPRINGS ARCHITECTURE**

Manuscript : IJASTE-002

Reviewer #: 2

Sent: 11-2-2019

	N/A	Weak			Moderate		Strong	
		1	2	3	4	5	6	7
All Papers	N/A	1	2	3	4	5	6	7
1. Does the title reflect central research question and underlying proposition?								
2. Is the purpose of the research clearly stated in the introduction?								
3. Is the significance of the research well explained at the outset?								
4. Does the paper make a clear contribution to the area of research?								
5. Is the review of previous literature adequate to justify hypothesis?								
6. Has a sound theoretical foundation been established?								
7. Is the material used in the paper original or used differently?								
8. Is there a logical flow of argument?								
9. Is the paper well presented?								
10. Are the conclusions relevant to purpose of the research and derived from the material presented in the paper?								
11. Does the paper include appropriate references and citations?								
		Reject	Total rewrite	Major rewrite	Major revision	Minor revision	Minor revision	Publish as is

			and resubmit	and resubmit	and review	and review	and publish	
Recommendation for publishing in Journal IJASTE								

Reviewer's comments:

- please add a bibliography of at least ten to support the results of the study.
- the bibliography is sourced from the most reputable journal in the last ten years
- author should explain the theory a bit more and jell theory in the paper and make a contribution in current research.
- results are interesting but not descriptive enough. discussion should be critical. author should improve