Accessibility Tips for Teams

Accessibility is everyone's responsibility

Great products are clever concepts, realised for all.

We all have a role to play

Accessibility **Tips for Teams QA Testers**

20% of users have a disability. Include simple tests for broad access. Just put your mouse aside to test keyboard access, and use a screen reader to hear how content is announced to people who are blind.

Accessibility Tips for Teams Designers

20% of users have a disability. Consider their needs and make better products for everyone. When designing your products use clear flexible designs, simple interactions, and don't

assume everyone sees colour the same way.

5

QA tester

Content

editor

Developer

Product manager

KEY

Reduced hearing

Low vision

Limited mobility

Blind

Cognitive impairment

Readable text

☐ Focus feedback

Is mouse and keyboard focus easy to see?

Obvious icons

Is the meaning of your icon clear?

Does it need a text label?

Have you used consistent alt text?

Clear functionality

Is usage obvious, or are instructions and helpful messaging provided

Labelled interactions

Are form fields, buttons, links and other interactions clearly and unambiguously labelled?

Explicit state changes

Is the state of dynamic interactions obvious?

■ Generous tap targets

Are interactions sufficiently sized and spaced?

Considered colour

Have you provided alternatives for colour?
Used strong colour contrast?

■ Flexible presentation

Is content size and orientation flexible?

Media alternatives

Do videos have legible, noncompetitive captions? Is a text transcript placed close to the media player?

Downstream considerations

Have you conveyed content structure, sequence and states to developers?

20% of users have a disability. For example, not everyone can see your pictures or watch your videos. Provide text alternatives helps more people read, use and understand your content, and boosts reach through improved search engine findability.

Headings separate content

Is all content separated with informative headings?

Complex images explained

Developer

Product

manager

Low vision

Designer

QA tester

KEY

Are complex maps, graphs and other complex mages described in text or tables?

Descriptive link text

Reduced hearing

Limited mobility

Cognitive impairment

Avoid jargon

Write to be understood by your audience

Video has captions

Does link text succinctly describe link purpose, and have you avoided generic link text like "click here" and

"watch the video"?

Have you provided video captions that identify speakers, with all dialogue and important sounds?

Structure reflects presentation

Are all structural elements such as headings, lists and pull quotes chosen from CMS options?

Images have alt text

Do informative images have an equivalent text alternative?

Media has text transcript

Have you added a text transcript for media that includes all dialogue, and identifies speakers, important sounds and key visuals (like screen text)?

Avoid text in images

Does all text scale without becoming blurry or pixelated?

Strong colour contrast

Have you chosen colours that contrast well against each other?

Accessibility **Tips for Teams** Developers

20% of users have a disability. Always use native code where possible. Where this is not possible, replicate semantic labels, roles, states, functionality and interaction patterns so that content is usable and understandable for

everyone.

KEY

QA tester

Reduced hearing

Limited mobility

Product

manager

Low vision

Content

editor

Blind

Cognitive impairment

Designer

Structure

Are document structural elements, like headings, lists and tables easy to find and navigate?

Semantic identification

Is the name, role and state of all interactions semantically conveyed?

Logical sequence

Is all content reached in logical order?

Intuitive interaction

Is interaction use either obvious or clearly explained

Image 'alt'

Do image elements have an 'alt' attribute? Does it substitute for the image when it can't be seen?

Input correction

Are input mistakes easy to find and fix?

Hide decorative images

Are decorative images hidden from screen reader users?

Prefer HTML

Use native HTML where possible. Sparingly supplement with ARIA

Keyboard accessible

Are all interactions, and only interactions, visible and predictably usable?

Validation

Does the page pass automated accessibility checks?

Accessibility Tips for Teams

Product Managers

Designer

Developer

QA tester

20% of users have a disability. Consider their needs and make better products for everyone. Plan early, understand your audiences, choose skilled suppliers and include people with disabilities in research and product testing.

KEY

Reduced hearing

Low vision

Limited mobility

Blind

Cognitive impairment

Diverse abilities

Are people with different abilities represented in your planning?

■ Text alternatives

Have you sought text alternatives for images and media?

Negotiated needs

Have you consulted and agreed on accessibility requirements and milestones?

3rd party tools

Have you considered accessibility of outsourced add-ins?

Suitable skills

Have you chosen staff and suppliers who are skilled to deliver accessible outcomes?

Early feedback

Have your considered accessibility needs early in your design process?

Sprint planning

Accessibility testing is part of Definition of Done

User research

Have you sought feedback from people with disabilities in your research?

Issue tracker

Can stakeholders easily flag and fix accessibility concerns?

Distribute checklists

Have you shared these checklists with your team?

