>TIER 4: Integrate accessibility content related features
The guideline and its checkpoints in this third tier address the way in which all tool features related to accessibility should be integrated with the base product. @@temporary text@@
Guideline 7. Integrate accessibility solutions into the overall "look and feel".
When a new feature is added to an existing software tool without proper integration, the result is often an obvious discontinuity. Differing color schemes, fonts, interaction styles, and even software stability can be factors affecting author acceptance of the new feature. In addition, the relative prominence of different ways to accomplish the same task can influence which one the author chooses. Therefore, it is important that creating accessible content be a natural process when using an authoring tool.

Checkpoints:
7.1 Ensure that the functionalities for checkpoints 4.1, 4.2 and 5.1 are always clearly available to the user [Priority 1]
Rationale: The user must be easily able to turn on accessibility support functionality.

Minimum (required basic functionality): The user interface component to initiate the function must be a visible part of the main user interface.

You know you have met this checkpoint if:

The functionality is visible and available to the user without special requests.
More advanced (suggested): Allow the user to configure this to happen on a schedule or at user request

You know you have met this checkpoint if:

Activation of the functionality is a visible part of the main user interface and can be configured by the user to be activated either by schedule or special request.

See also: checkpoints 4.1, 4.2, 5.1, 5.2@@5.2 added???@@. Techniques for checkpoint 7.1.

7.2 Ensure that accessible authoring practices supporting the minimum level requirements for all WCAG 2.0 [WCAG20] checkpoints are among the most obvious and easily initiated by the author. @@changed - due WCAG changs@@[Priority 2]

Note: This checkpoint extends the requirements of checkpoint 5.1 to cover more functionalities. 

Rationale: that accessibility-related functionality be integrated as seamlessly as possible.

At minimum, when there is an accessible and a less accessible means for performing an action, the user interface of the tool should be organized so that the accessible means is at least as visible in the user interface and at least as easy to activate in terms of mouse clicks and keystrokes than the less accessible means.

You know you have met this checkpoint if:

It is at least as visible in the user interface and as easy to activate, in terms of mouse clicks and keystrokes, an accessible as a less accessible means for performing an action.
More advanced implementations might see accessibility features such as checking, integrated to the same level as analogous features unrelated to accessibility.

You know you have met this checkpoint if:

Accessibility features are at least as visible in the user interface and as easy to activate, in terms of mouse clicks and keystrokes, as analogous features not related to accessibility.
For example, if underlining or color changes are used to notify the author, while they work, of syntax and spelling errors, accessibility problems should be similarly flagged.

See also: Techniques for checkpoint 7.2
7.3 Ensure that all functionality (prompts, checkers, information icons, etc.) related to accessible authoring practices is naturally integrated into the overall look and feel of the tool. [Priority 2]

Rationale: user interfaces can increase the probability that authors will use accessible authoring practices, even when less accessible alternatives are provided by the tool for reasons of completeness. 

At minimum, the accessibility features should not contrast with the normal operation of the tool. This means that they should be operable with approximately the same number of mouse clicks or keystrokes, the same amount of instruction, and the same degree of flexibility as other features. For example, if an element's properties are displayed in a floating toolbar, accessibility-related prompts should be added to this toolbar, not implemented as intrusive pop-up boxes.

You know you have met this checkpoint if:

The accessibility features do not contrast with the normal operation of the tool. This means that they are operable with approximately the same number of mouse clicks or keystrokes, the same amount of instruction, and the same degree of flexibility as other features.
More advanced solutions might purposefully impede the visibility and use of the less accessible means.

You know you have met this checkpoint if:

The accessibility features take priority over less accessible features in the normal operation of the tool. This means that they are more prominent and more operable with fewer mouse clicks or keystrokes, or less instruction, and more flexibility than other features.
See also: Techniques for checkpoint 7.3
7.4 Ensure that creating accessible content is a naturally integrated part of the documentation, including examples. [Priority ?] [@@ No longer relative - suggested P2]
Rationale: This checkpoint promotes the production of accessible content by implicitly demonstrating to the author that all content, regardless of purpose, should comply with the WCAG guidelines. 

At minimum (required basic functionality): all documented examples of the authoring tool interface (i.e. dialog boxes, code views, etc.) should include any relevant accessible authoring practices.

You know you have met this checkpoint if:

All documented examples of the authoring tool interface i.e. dialog boxes, code views, etc.) include any relevant accessible authoring practices.
See also: Techniques for checkpoint 7.4
