

Inclusive Design

an Introduction to Accessibility Whys and Hows

Radina Matic

radina.matic@ub.edu

@RadinaMatic

Radina Matic

- translator & technical writer
- open software & technology enthusiast

Web and Data Visualization at
Rectory Stats Office, University of Barcelona

a11y

Foundation for Learning Equality

radina.matic@ub.edu

@RadinaMatic

BARCELONA
DRUPALCON 2015

Session highlights

- For whom do we do it?
- **Why** do we bother?
- **How** do we make it possible?
- **10(ish)** tips for accessible content

WHO?

Who

EU-Statistics on Income and Living Conditions (EU-SILC) from 2014

 No limitations

 Moderate

 Severe

Who

EU-Statistics on Income and Living Conditions (EU-SILC) from 2014

Types of disability

- Temporary
- Situational
- Permanent

<http://selouk.me/2013/10/17/7-things-i-learned-from-wearing-an-eyepatch/>

"Technology is the limb I never had."

Joanne O'Riordan

BARCELONA
DRUPALCON 2015

EVERYONE

BARCELONA
DRUPALCON 2015

Types of disability

- Visual
- Auditory
- Mobility
- Cognitive

http://www.eldiario.es/hojaderouter/tecnologia/accesibilidad_web-internet-paginas-personas_invidentes_0_361164102.html
<http://www.sc.edu/scapi/cdrom/scapihelp.htm>

BARCELONA
DRUPALCON 2015

Types of disability

Cognitive >

Mobility >

Auditory >

Visual

Blindness/ Screen Reader	Low Vision	Hearing Impaired	Mobility/ Keyboard- Only	Cognitive (Dyslexia, Non-native English)
				

<http://blog.sciencedirect.com/posts/enabling-people-of-all-abilities-to-access-content-quickly-and-easily>

BARCELONA
DRUPALCON 2015

Everyone

BARCELONA
DRUPALCON 2015

Everyone

Everyone

Everyone

World report on disability 2011, WHO

BARCELONA
DRUPALCON 2015

Everyone

EU-Statistics on Income and Living Conditions (EU-SILC) from 2014

65+

Millions!

Severe (20%) Moderate (34%) No limitations (46%)

BARCELONA
DRUPALCON 2015

EVERYONE

BARCELONA
DRUPALCON 2015

WHY?

BARCELONA
DRUPALCON 2015

Good for Business

- PR impact derived from corporate social responsibility
- Increases market share
- Benefits SEO
- Improves mobile access and overall usability
- Reduces legal risk

“Accessibility is about good customer service.”

Jonathan Lazar

BARCELONA
DRUPALCON 2015

Standards & Laws

<http://barrydahl.com/2014/12/30/mea-culpa-accessibility-concerns-of-using-external-tools-in-the-lms/>

BARCELONA
DRUPALCON 2015

Standards & Laws

- European Standard on accessibility requirements for public procurement of ICT products and services (EN 301 549 - 2014)
- Spanish norm UNE 139803:2012
- US - Section 508 (1998) & ADA
- 21st Century & Video Accessibility Act (2010)
- **WCAG 2.0 as ISO/IEC 40500 (2012)**

Accessibility mishaps make headlines (and courtrooms)

- National Association of the Deaf (NAD) v. Netflix (2012)
- Google Books (2012)
- Harvard & MIT (edX) MOOCs (2015)

<http://www.karlgroves.com/2011/11/15/list-of-web-accessibility-related-litigation-and-settlements/>

HOW?

BARCELONA
DRUPALCON 2015

Strategy & Best Practices

John Kotter's 8-Step Process for Leading Change

A sense of urgency

Find allies & build coalitions

Have a vision & communicate it

Involve the users into planning
and testing!

BARCELONA
DRUPALCON 2015

Strategy & Best Practices

John Kotter's 8-Step Process for Leading Change

You can't fix everything at once

Make process part of the culture

Use Drupal A11y resources

Accessibility project & modules

BARCELONA
DRUPALCON 2015

Guidelines

- Web Content (WCAG)
- User Agent (UAAG)
- Authoring Tools (ATAG)
- WAI ARIA: Accessible Rich Interactive Applications

POUR principles

Information must be:

Perceivable

Operable

Understandable

Robust

OFFER

ALTERNATIVES

Document Structure

- Title (unique and descriptive; H1)
- Sequential headings
- Page landmarks
(semantic HTML5 or ARIA)

Document Structure - Tools

Juicy Studio Accessibility Toolbar

<https://addons.mozilla.org/en-uS/firefox/addon/juicy-studio-accessibility-too/>

Jim Thatcher's Favelets

<http://jimthatcher.com/favelets/>

NCAM Accessibility QA Favelet

http://ncam.wgbh.org/invent_build/web_multimedia/tools-guidelines/favelet

Visual ARIA Bookmarklet

<http://whatsock.com/training/matrices/visual-aria.htm>

tota11y - an accessibility visualization toolkit

<http://khan.github.io/tota11y/>

BARCELONA
DRUPALCON 2015

Keyboard navigation

- Tab & Shift Tab through all the links
- Arrow keys through menus
- Skip-to links on top (first element after <body>)
- Accesskeys (debatable – better avoid)

Define visible focus state!

```
:focus{  
outline: 0;  
}
```


Images - The elusive ALT attribute

- `alt="?????"`

- DESCRIBE the image

convey both content and functionality

- Do not put text inside images (localization)

- Decorative images – empty `alt=""`

Image

Alternate text

This text will be used by screen readers, search engines, or when the image cannot be loaded.

 drupal-8-white.png (50.59 KB)

Remove

Save and publish

Preview

BARCELONA
DRUPALCON 2015

Describing images - Tools

<http://webaim.org/articles/gonewild/#alttext>

<http://accessibility.psu.edu/images/>

http://ncam.wgbh.org/experience_learn/educational_media/describing-images-for-enhanced

<http://diagramcenter.org/webinars.html>
(resources for accessible images & math)

Color & Contrast

foreground vs. background

3:1 for large text

4.5:1 for smaller text

Color & Contrast

BARCELONA
DRUPALCON 2015

Color & Contrast

Key to lines and symbols

	<u>Bakerloo</u> (Brown)		<u>Metropolitan</u> (Magenta)
	<u>Central</u> (Red)		<u>Northern</u> (Black)
	<u>Circle</u> (Yellow)		<u>Piccadilly</u> (Dark Blue)
	<u>District</u> (Green)		<u>Victoria</u> (Light Blue)
	<u>East London</u> (Maintenance - Check For Details)		<u>Waterloo & City</u> (Turquoise)
	<u>Hammersmith & City</u> (Pink)		<u>Docklands Light Railway</u>
	<u>Jubilee</u> (Grey)		Under construction
			National Rail

Transport for London

1

2

BARCELONA
DRUPALCON 2015

Color & Contrast

The screenshot shows the Fluid project settings interface. At the top, there are two panels: 'line spacing' and 'colour & contrast'. The 'line spacing' panel has a slider and a dropdown set to '1 times'. The 'colour & contrast' panel has a color palette with six squares: white, light grey, dark grey, yellow, dark blue, and light blue. Below these panels are 'reset' and '- hide' buttons. The main content area has a yellow background with the 'xfluid' logo. A navigation menu includes 'HOME', 'ABOUT', 'PROJECTS', 'INFUSION', and 'NEWS'. The text describes Fluid as an open, collaborative project to improve the user experience and inclusiveness of open source software. It mentions the Fluid community and provides a link to 'Learn more about Fluid'.

line spacing

1 times

colour & contrast

reset - hide

xfluid

[HOME](#) [ABOUT](#) [PROJECTS](#) [INFUSION](#) [NEWS](#)

Fluid is an **open, collaborative** project to improve the user experience and inclusiveness of open source software.

The Fluid community consists of an international team of partners, individuals, and institutions focused on flexible, customizable, user-centered interfaces. [Learn more about Fluid](#)

<http://www.floeproject.org/>

High Contrast Options

<input checked="" type="radio"/> Standard	<input checked="" type="radio"/> Contrast	<input type="radio"/> Simple
<input type="radio"/> News Print	<input type="radio"/> Grey	<input type="radio"/> Navy

Soft Background Options

<input type="radio"/> Silver	<input type="radio"/> Cream	<input type="radio"/> Yellow
<input type="radio"/> Muted Blue	<input type="radio"/> Bright Blue	<input type="radio"/> Contrast Blue

[Use These Settings](#) [Preview](#) [Reset Site Settings](#)

BARCELONA
DRUPALCON 2015

Color & Contrast - Tools

Accessibility Color Wheel - <http://gmazzocato.altervista.org/colorwheel/wheel.php>

CONTRAST-A-WEB - <http://dasplankton.de/ContrastA/>

Color Safe - <http://colorsafe.co/>

WCAG Contrast checker - <https://addons.mozilla.org/ca/firefox/addon/wcag-contrast-checker/>

Color Palette Accessibility Evaluator - <http://accessibility.oit.ncsu.edu/tools/color-contrast/>

Color Extractor Bookmarklet - <http://accessibility.oit.ncsu.edu/tools/color-extractor/> & <http://accessibility.oit.ncsu.edu/tools/color-contrast-chrome/>

Contrast Analyzer - <http://www.paciellogroup.com/resources/contrastanalyser/>

Color Contrast Visualizer

<http://www.stainlessvision.com/blog/projects/colour-contrast-visualiser>

Tables are for data!

- headings
- captions
- summary

```
<table>
  <caption><h3>Color Contrast tools</h3></caption>
  <thead>
 <tr>
 <th scope="col">tools</th>
 <th scope="col">observations</th>
 </tr>
  </thead>
```


Links and Forms

Links

- Concise
- Descriptive

Click
More
Here

Forms

- Labels
- Fieldsets for grouping
- Tabbing order

Avoid CAPTCHAs!

<http://www.accessibilityoz.com/2014/02/links-and-accessibility/>

BARCELONA
DRUPALCON 2015

Writing

- Plain language
- Sentences up to 25 words
- Paragraphs up to 3-4 sentences
- Active voice
- Consistent vocabulary
- Bulleted lists
- Consistent format & navigation

- columns of up to nine words
- text into paragraphs
- adequate line spacing
- space between content blocks

Always align the text to the left!

General A11y Tools

WAVE Web Accessibility Evaluation Tool - <http://wave.webaim.org/> (Firefox toolbar & Chrome extension)

OpenAjax Alliance (OAA) Accessibility Extension - <https://addons.mozilla.org/EN-US/firefox/addon/openajax-accessibility-exte/>

AInspector Sidebar - <https://addons.mozilla.org/en-US/firefox/addon/ainspector-sidebar/>

Accessibility Evaluation Toolbar - <https://addons.mozilla.org/en-US/firefox/addon/accessibility-evaluation-toolb/>

Automated A11y testing

pa11y - <https://github.com/nature/pa11y> quails - <http://quailjs.org/>

Tanaguru - <https://github.com/Tanaguru/Tanaguru> TENON - <http://tenon.io>

Accessible Multimedia

- Test transcript for audio only
- Text description for video with no audio
- Closed captions & interactive transcript & audio description for video with audio

Don't Autoplay!

BARCELONA
DRUPALCON 2015

Accessible Video Players

Media Player Accessibility Comparisons

<https://docs.google.com/spreadsheets/d/1QJVCx5hTWYBcJbHJD3DrL3hSFVbfy1VQFyADMtrDFY/edit?pli=1#gid=0>

<http://uw.edu/doit/video>

<http://www.icant.co.uk/easy-youtube/>

BARCELONA
DRUPALCON 2015

Accessible PDF

...go to the source!

- Tagged-PDF (ISO 32000-1, 14.8)
- PDF/UA (Universal Access) - ISO standard 14289
- creating from Office:
“Save/Export as”, do NOT “Print as PDF”

Accessible PDF - Tools

- Acrobat Pro Accessibility checkers
- PDF Accessibility Checker (PAC 2.0)
- AccessODF - accessibility checker for Libre Office Writer

Drupal A11y

Drupal 7

- [Accessibility modules](#)

Leveraging Drupal 8 to Make Your Site Wickedly Accessible
<https://www.youtube.com/watch?v=54kbg0B2iNw>

- Drupal.Announce
- Drupal.TabbingManager

BARCELONA
DRUPALCON 2015

Thank you!

Radina Matic

radina.matic@ub.edu

@RadinaMatic

Special thanks to Digital Content Management - Graduate Dept. and
Prof. Mireia Ribera at iSchool of University of Barcelona, Spain.