

Wan Ghani, W. (2015) Consumerization of Tech as an enabler towards BYOD in the university sector. PhD Consortium.UKAIS

Wan Ghani, W., Wilson, D., & Sims, J. (2015). The Performativity of BYOD. In Proceedings of UKAIS2015

Wan Ghani, W., Wilson, D., & Sims, J. (2016). BYOD in the university sector: an interpretive case studies approach. In Proceedings of UKAIS