ODA Web Accessibility Checklist
For more information contact Technology Specialist at (601) 266-5024.

	Standard
	Notes

	1. Display content in a page layout that is consistent from one page to the next and uncluttered and organized without requiring an associated style sheet such as CSS.
	See Web AIM Section 508 checklist (d)
http://www.webaim.org/standards/508/checklist
CSS (Cascading Style Sheet) is a style or template that you apply to the web page. Internet Explorer and Firefox has a mechanism to cut the CSS style sheet off so that individuals can apply their own style preferences to the sheet, such as larger font, preferred colors, etc.

	2. Ensure icon links or folders are clearly labeled to reflect information located within those links or folders.
	See Web AIM Section 508 checklist (a)
http://www.webaim.org/standards/508/checklist

	3. Ensure that sufficient color contrast is provided and that color is not solely used to convey important information.
	See Web AIM Section 508 checklist (c)

http://www.webaim.org/standards/508/checklist

	4. Avoid using problematic formats such as:

· Small to medium font (text) sizes.

· Decorative fonts.

· Distracting backgrounds.

· Scrolling text.

· Flashing text.

These formats can cause difficulty for persons with visual impairments and learning disabilities.
	

	5. Avoid using flashing content with a frequency between 2-55 Hertz (Hz). This may cause problems for person with seizure disorder.
	See Web AIM Section 508 checklist (j)

http://www.webaim.org/standards/508/checklist

	6. To create alternate access for video and/or audio based materials, provide:

· Multimedia presentations, including movies, videos, and video clips, must have synchronized captioning or synchronized transcripts readily available.

· Audio presentations must have transcripts readily available.

· Audio tracks explaining important visual information must be readily available for multimedia presentations.
	See Web AIM Section 508 checklist (b)

http://www.webaim.org/standards/508/checklist
For more information in captioning see:

http://webaim.org/techniques/captions/
For examples of audio descriptions see:

http://www.artbeyondsight.org/handbook/acs-verbalsamples.shtml

	7. Ensure the following types of files are accessible to all if they are included on your website:
· PowerPoint

· Word

· Excel

· Access

· PDF

· Applets

· Scripts

· Plug-ins

Ensure that information within all files can be accessed by a person using assistive technology. If this cannot be done then an equivalent means to access information should be provided.
	See Web AIM 508 Checklist (m)

http://www.webaim.org/standards/508/checklist
For information on making the documents listed accessible see:

http://webaim.org/techniques/powerpoint/
http://webaim.org/techniques/word/
http://webaim.org/techniques/acrobat/

	8. When timed responses are required, ensure that all users have control over the timing of content changes.
	See Web AIM Section 508 checklist (p)

http://www.webaim.org/standards/508/checklist

	9. Provide text alternative for all non-text content including: pictures, icons, illustrations, graphs, figures maps, linked images. Decorative graphics can be given a null alt text (alt= “”).
	See Web AIM Section 508 checklist (a)

http://www.webaim.org/standards/508/checklist
Techniques for appropriate use of alternative text:

http://webaim.org/techniques/images/
http://webaim.org/techniques/alttext/

	10. Provide titles for all data tables. Also, include clear headings for rows and columns.

For more information for creating accessible data tables contact ODA.
	See Web AIM Section 508 checklist (g) (h)

http://www.webaim.org/standards/508/checklist

	11. Ensure all users can access, complete and submit all fillable forms independently. When creating fillable forms on the web, consult the Office of University Communications Web Team.

Some users rely on assistive technology to access information.
	See Web AIM Section 508 checklist (n)

http://www.webaim.org/standards/508/checklist
Techniques to make forms accessible:

http://webaim.org/techniques/forms/

	12. Provide “skip navigation” or “skip page content” link as the first element of each page. This will allow the user of a screen reader, a tool used by persons with visual impairments, to skip content that is repeated.
	See Web AIM Section 508 checklist (o)

http://www.webaim.org/standards/508/checklist
Techniques for providing skip navigation:

http://webaim.org/techniques/skipnav/

	13. Make JavaScript accessible, which is difficult to do. Use this only if you know how to make it accessible. Use is not recommended.
	For information to access JavaScript requirement, see Web AIM Section 508 Checklist Part 2 at http://webaim.org/standards/508/checklist#two
For more detailed information to make JavaScript accessible, see Web AIM Article Creating Accessible JavaScript at http://webaim.org/techniques/javascript/eventhandlers

	14. Use appropriate tagging for unfamiliar words and spellings such as proper nouns, technical jargon, foreign phrases, acronyms and abbreviations if web-based.

Screen readers, often used by persons with visual impairments, read unfamiliar words and spellings, phonetically, so they may not be recognizable.
	See Web AIM WCAG 2.0 checklist (3.1.4)

http://webaim.org/standards/wcag/checklist
Tagging is inserting a code that helps format a document.

Coding is applying a language.

Example: Office for Disability Accommodations (ODA)

	15. When frames and textboxes are used, ensure that each frame and textbox is given a title that describes its purpose or information.
	See Web AIM Section 508 checklist (i)

http://www.webaim.org/standards/508/checklist
Techniques for making frames accessible:

http://webaim.org/techniques/frames/

	16. When access cannot be accomplished in any other way, a text-only page, with equivalent information and functionality can be provided. Text-only pages should be updated when web pages are updated.
	See Web AIM Section 508 checklist (k)

http://www.webaim.org/standards/508/checklist

	17. Ensure that the information and functionality provided by scripting languages is directly accessible to assistive technology and the keyboard.
	See Web AIM Section 508 checklist (l)

http://www.webaim.org/standards/508/checklist
Techniques for Keyboard accessibility:

http://webaim.org/techniques/keyboard/

	18. Include a statement about who to contact if someone experiences problems using web pages or online information:

If you have difficulty in accessing any portion of this Web site using adaptive technology or because of a disability, please contact {insert Web site owner’s name and contact information}.
	

References

Caldwell, B., Cooper, M., Reid, L. G., & Vanderheiden, G. (2008, December 11). Web Content Accessibility Guidelines (WCAG) 2.0. Retrieved from W3C: http://www.w3.org/TR/WCAG20/

Section 508.gov. (n.d.). Retrieved from http://www.section508.gov

Web AIM. (n.d.). Articles. Retrieved from Web AIM: http://webaim.org/articles/
Web AIM. (n.d.) Section 508 Checklist. Retrieved from Web AIM: http://www.webaim.org/standards/508/checklist

06/14/11 KL

Page 3

