Slide 1

[image: image1.emf]WCAG 2.0

Web Content Accessibility Guidelines

Update

Last Updated @@ July 2007

Slide 2

[image: image2.emf]Status as of @@ July 2007



Rough concept draft only, much of it is

incomplete



There are Notes for slides 4-21,

but few Notes after that

Note: This document contains

unapproved draft ideas and

should not be referenced or

quoted under any circumstances.

Slide 3

[image: image3.emf]@@ instructions to presenters



BIG, CLEAR NOTE ABOUT speakers notes



@@ and point to Yahoo presentation



@@ Check updates on status at the FAQ

Slide 4

[image: image4.emf]

When will WCAG 2.0 be completed?



When should I start using WCAG 2.0?



What are the benefits of WCAG 2.0?



How is WCAG 2.0 different from WCAG 1.0?

• What are the different WCAG 2.0 docs?

• How WCAG is more flexible and adaptable

• WCAG 2.0 Quick Reference



Who is responsible for Web accessibility?

• Authoring tools, browsers, …

Slide 5

[image: image5.emf]First, a little perspective

w w w . w 3 . o r g / W A I /

The World Wide Web Consortium (W3C) develops Web standards for HTML, XML, CSS, etc. The Web Accessibility Initiative (WAI) is part of W3C.

WAI works with organizations around the world to develop strategies, guidelines, and resources to help make the Web accessible to people with disabilities.

WAI develops:

guidelines which are widely regarded as the international standard for Web accessibility

support materials to help understand and implement Web accessibility

resources, through international collaboration

WAI welcomes:

participation from around the world

volunteers to review, implement, and promote guidelines

dedicated participants in Working Groups

WAI has several different Working Groupings that:

develop guidelines for web sites (“content”), authoring tools, browsers and other “user agents”

ensuring that W3C technologies support accessibility

facilitating development of accessibility evaluation tools

conducting education and outreach

coordinating with research and development around accessibility issues

Slide 6

[image: image6.emf]

@@ we’ll talk more about other guidelines,

but first to WCAG 2.0

Slide 7

[image: image7.emf]When will WCAG 2.0

be completed?

The current status of WCAG 2.0 is available in the WCAG 2 FAQ at http://www.w3.org/WAI/WCAG20/wcag2faq#update1

WCAG 2.0 may be completed in early 2008. When WCAG 2.0 will be finalized depends on many factors, such as how long it takes to address current comments, what additional comments come in, and how long is needed for each remaining stage of the W3C Process.

The W3C Process helps ensure that WCAG 2.0 reflects the diverse needs of a broad community, including industry, disability organizations, accessibility researchers, government, and others interested in Web accessibility. WCAG is developed by the WCAG Working Group, which includes many different perspectives. It takes time for the Working Group to research and discuss issues, and develop consensus on solutions (that is, everyone agreeing or accepting the decision).

Additionally, the public is invited to comment on WCAG drafts, and it takes time to address public comments. The WCAG Working Group has addressed thousands of public comments on WCAG 2.0 Working Drafts, which is not unusual for W3C standards development work.

Slide 8

[image: image8.emf]Milestones



Public Working Drafts



Last Call Working Draft



Candidate Recommendation

• Implementations



Proposed Recommendation



W3C Recommendation =

Web Standard

WCAG is developed under the W3C Process and in order to better understand the issues around completing WCAG 2.0 you need to know a little about the W3C Process. You can get that from How WAI Develops Accessibility Guidelines through the W3C Process.

For an explanation of the milestones, please see “How WAI Develops Accessibility Guidelines through the W3C Process: Milestones and Opportunities to Contribute” at www.w3.org/WAI/intro/w3c-process

Slide 9

[image: image9.emf]How WAI Develops

Accessibility Guidelines

through the W3C Process:

Milestones and Opportunities

to Contribute

www.w3.org/WAI/

intro/w3c-process

Slide 10

[image: image10.emf]Getting Better with Age



@@ WCAG 2.0 is improving with every draft.

If you haven’t read it lately, please take a

look!



@@ don’t believe everything you read about

WCAG 2 – read it for yourself – at least the

FAQ, Overview, and skim the Quick Ref…

Slide 11

[image: image11.emf]When should I start using

WCAG 2.0?

What are the benefits of

WCAG 2.0? @@

A complete Working Draft of WCAG 2.0 is available, yet some aspects of it will change based on comments received at each review stage. Some organizations have already started using WCAG 2.0. Some people may choose to wait to start using WCAG 2.0 until the documents are more stable, and additional views and supporting material are available.

There are many benefits to using WCAG 2.0 Working Drafts in your current and upcoming projects:

WCAG 2.0 is more applicable to current technologies, future technologies, and non-W3C technologies.

WCAG 2.0 supporting documents provide more information to help you understand and implement accessibility.

You can develop and submit techniques that may be added to WCAG 2.0 supporting documents (the “Techniques”, which we’ll talk about in a bit).

You will be ahead of some others, and when WCAG 2.0 is finalized you will be able to meet it sooner.

If your site is required to meet WCAG 1.0, you may choose to develop it to meet both WCAG 1.0 and WCAG 2.0.

Therefore, there are a lot of reasons to go ahead and start using WCAG 2.0 now (just remember that some of it may still change).

We’ll talk about the best place to start using WCAG 2.0 in a bit.

Slide 12

[image: image12.emf]What WCAG 2.0 Gives You



Applies to more advanced Web technologies

- current, future, non-W3C



More precisely testable

- (still need human)



Adaptable for situations



Extensive supporting materials,

-practical implementation guidance

Applies to more advanced Web technologies - current, future, non-W3C

WCAG 1.0 was completed in 1999, and the Web has changed a lot since then. WCAG 2.0 has been developed to be applicable to current technologies and to future technologies. It is designed to apply to W3C technologies, as well as technologies developed outside of W3C.

WCAG 2.0 is designed to be more adaptable and flexible – we’ll talk about that coming up.

More precisely testable - (still need human)

With WCAG 1.0 it was often difficult to determine whether or not a web site met some of the checkpoints. WCAG 2.0 is designed to be more precisely testable. Will look at a specific examples of that in a minute.

Note that testable doesn’t mean that it can all be done automatically, you’ll still need a combination of automated testing and human evaluation to evaluate if a site meets WCAG 2.0.

Extensive supporting materials, practical implementation guidance

Another thing that happened with WCAG 1.0 was that people had a lots of questions implementing it and interpreting what was @@. The group that is developing WCAG 2.0, the W3C WAI WCAG Working Group, is providing a ton of information to answer those questions.

Slide 13

[image: image13.emf]How is WCAG 2.0

different from WCAG 1.0?

Most Web sites that conform to WCAG 1.0 should not require significant changes in order to conform to WCAG 2.0. The fundamental issues of Web accessibility are the same, though there are some differences in the requirements between WCAG 1.0 and WCAG 2.0.

As we said earlier, WCAG 2.0 is being developed to apply to more advanced Web technologies and be more precisely testable than WCAG 1.0. In order to do this, the WCAG 2.0 documents use a slightly different approach, for example, the WCAG 2.0 Guidelines and Success Criteria are technology-independent and specific guidance is provided in the Techniques.

To learn more, read "How WCAG 2.0 Drafts Differ from WCAG 1.0" in Overview of WCAG 2.0 Documents at http://www.w3.org/WAI/intro/wcag20.php#differs.

WAI is working on additional resources that provide more specific guidance on transitioning your Web sites and Web accessibility policies from WCAG 1.0 to WCAG 2.0.

Slide 14

[image: image14.emf]WCAG 2.0 WD



Principles



Guidelines

• Success Criteria

Level A, AA, AAA

WCAG 1.0



Guidelines

• Checkpoints

Priority 1, 2, 3

WCAG 1.0 is has guidelines, and under the guidelines are checkpoints. The checkpoints are the basis for determining conformance to the WCAG 1.0.

WCAG 2.0 also has guidelines, and it has a higher level: principles of Web accessibility. The 4 principles are:

Perceivable - Information and user interface components must be perceivable by users

Operable - User interface components must be operable by users

Understandable - Information and operation of user interface must be understandable by users

Robust - Content must be robust enough that it can be interpreted reliably by a wide variety of user agents, including assistive technologies

Under the guidelines are success criteria. The different between 1.0 checkpoints and 2.0 success criteria is more than just terminology, it represents the difference in testability. The success criteria are testable statements that are the basis for determining conformance to the WCAG 2.0 Working Draft.

Let’s look at an example of the difference…

Slide 15

[image: image15.emf]

WCAG 1.0 Checkpoint

• 2.2 Ensure that foreground and

background color combinations provide

sufficient contrast when viewed by

someone having color deficits…

This sounds good, however, if we look at a sample Web page, is it precise enough that we can determine whether or not the Web page meets this checkpoint?

Slide 16

[image: image16.emf]
Here is a Web site from a conference center. The main navigation across the top is light gray tect on medium gray tabs. A large heading is white text on a light blue background. A the bottom is more gray text on gray background.

Does this site meet WCAG 1.0 Checkpoint 2.2 for color contrast?

The checkpoint is not specific enough to clearly determine whether or not this site meets it.

Let’s look at the similar WCAG 2.0 success criteria…

NOTE TO PRESENTERS: @@ consider customizing this image – find one with questionable color contrast from your organization or that would resonate with your audience. (for example, I used this one for a conference that was held in the Bell Harbor Center)

NOTE TO PRESENTERS: Remember to describe the pertinent parts of the image for people who are blind or otherwise cannot see it.

Slide 17

[image: image17.emf]

WCAG 1.0 Checkpoint

• 2.2 Ensure that foreground and

background color combinations provide

sufficient contrast when viewed by

someone having color deficits…



WCAG 2.0 Success Criteria

• Text (and images of text) have a

contrast ratio of at least 5:1…

(from the May 2007 Draft)

The WCAG 2.0 success criteria is more specific and testable. It defines a precise contrast ratio, and there are several tools that you can use to determine the contrast ratio.

That’s an example of how WCAG 2.0 is more precisely testable that WCAG 1.0 is.
(Although, remember that some success criteria still need human evaluation, not just automated tools.)

UPDATE NOTE: Check the latest WCAG 2.0 Draft at www.w3.org/TR/WCAG20/ to get the current wording of the relevant success criteria

Slide 18

[image: image18.emf]Adaptable, flexible

for

different situations,

and

developing technologies and

techniques

Next let’s look at how WCAG 2.0 is more applicable to @@

Slide 19

[image: image19.emf]WCAG 2.0



www.w3.org/TR/WCAG20/



Formal Web standard draft, planned to

become a “W3C Recommendation”



“Normative”

Formal standards and “informative” supporting documents

An important clarification when looking at WCAG 2.0 information is to understand the difference between the “normative” standards and the “information” supporting documents.

WCAG 2.0 itself – the document at www.w3.org/TR/WCAG20 --is the formal Web standard draft, which is planned to become a “W3C Recommendation”. It is the only document that defines what is required. The other documents provide additional information, but are not part of the formal standard.

How WCAG 2.0 documents provide a stable basis as well as flexibility

WCAG 2.0 goes through the formal W3C process and once it is completed, it is intended to be stable and relevant as technology changes over time, and apply as we develop new techniques for making the Web accessible. In order to do that, WCAG 2.0 itself needs to be broadly applicable and technology-neutral. (It can’t have details for specific technologies because things will change over time.)

WCAG 2.0 is not prescriptive about how to do things, but rather what functionality is needed for users. @@ So WCAG 2.0 specifies what needs to be done for accessibility, and a related document tells how to do that…

Slide 20

[image: image20.emf]WCAG 2.0

Techniques



“Informative”

supporting document



Examples for HTML,

CSS, etc.



Can be updated

Techniques tell you how to meet WCAG 2.0

The Techniques for WCAG 2.0 document is a supporting document that tells you how to meet WCAG 2.0 and on how to develop accessible Web content. It provides specific details, such as HTML code examples.

Where as WCAG 2.0 will be a stable document, the Techniques document can be updated as technologies and new techniques are developed. That’s how WCAG 2.0 can provide a stable basis, with flexibility to adapt over time – through the Techniques.

Currently there are:

General techniques

HTML techniques

CSS techniques

Server-Side Techniques

and others

More Techniques will be developed in the future.

WAI @@encourages development of techniques for non-W3C technologies as well, so there may be techniques for Flash or PDF or XYZ technology. While W3C WAI will not directly develop techniques for these other technologies, we will @@encourage their development.

Techniques are “informative”

Again, the Techniques are not part of the WCAG 2.0 standard, and you don’t have to use them to meet WCAG 2.0. You could develop other ways to meet WACG 2.0. This is one aspect of the flexibility of WACG 2.0.

(If you develop new techniques to meet WCAG 2.0, you can submit them for review and inclusion in updates to the Techniques document.)

Slide 21

[image: image21.emf]WCAG 2.0

is more flexible

Slide 22

[image: image22.emf]More design flexibility



WCAG 1.0 Checkpoint 7.1:

Until user agents allow users to control

flickering, avoid causing the screen to flicker



WCAG 2.0 allows more movement within

defined parameters

@@ expand with other examples?

Slide 23

[image: image23.emf]Scripting Techniques



Providing client-side validation and alert



Using functions of the Document Object

Model (DOM) to add content to a page



Using Dynamic Web Content Accessibility to

programmatically identify form fields as

required



. . .

emphasize contrast more between WCAG 1 view of script that they impaired accessibility, and WCAG 2 that they can be accessibility-neutral or be used to improve accessibility

[editor note: build @@]

Slide 24

[image: image24.emf]Accessible Rich Internet

Applications Suite (WAI-ARIA)



Make more advanced features of dynamic

content and rich Internet applications

accessible



Primary focus is providing information about

UI controls to AT, e.g.:

• Menus, tree controls

• Role and state



Status: implementation, best practices

“WAI-ARIA defines how to make more advanced features of dynamic content and rich Internet applications accessible to people with disabilities. A primary focus of WAI-ARIA is providing information about user interface controls—such as expanding navigation bars—to assistive technology.”

[editor note: build AND/OR move text out of slide @@]

Slide 25

[image: image25.emf]WAI-ARIA Suite

Overview

www.w3.org/WAI/

intro/aria

Slide 26

[image: image26.emf]WCAG 2.0 flexibility for different

situations

Accessibility Supported Technologies

(formerly “Baseline”)

Basically, @@

[EDITOR ACTION: check if same basic summary & benefits as old baseline – how much of previuos speil works?]

Slide 27

[image: image27.emf]WCAG 2.0 WD



Principles



Guidelines

• Success Criteria

Level A, AA, AAA

2.0 Support



Techniques +



Understanding

WCAG 1.0



Guidelines

• Checkpoints

Priority 1, 2, 3

1.0 Support



Techniques

Slide 28

[image: image28.emf]WCAG 2.0

Techniques



“Informative”

supporting document



Reference manual@@

Understanding

Slide 29

[image: image29.emf]WCAG 2.0

Techniques

Understanding

Quick Reference!

[editor note: build @@]

Slide 30

[image: image30.emf]WCAG 2.0 Quick Reference

Demo

PREP: GET QUICK REF LOADED and at 1.4.3

@@ add screen captures in PPT for when not do live demo. and URI for live demos

Slide 31

[image: image31.emf]
Slide 32

[image: image32.emf]WCAG 2.0

Techniques

Understanding

Overview

WCAG 2 FAQ

Issues, Changes

Quick Reference!

@@ hum… think about format…

Slide 33

[image: image33.emf]@@How make my site

accessible?

1. Understanding accessibility issues

• How People with Disabilities Use the

Web

• Involving Users in Web Accessibility

[Design and] Evaluation

• Videos

1. The role of accessibility standards

1.1. Need formal standards/guidelines developed with broad input as clear benchmark for all

1.2. Also need simple guidance for “the average web developer/designer”

1.3. Best approach to developing sites is combination of understanding how pwds use your site and comprehensive standards/guidelines

Slide 34

[image: image34.emf]@@Role of Guidelines/Standards

1. Understanding how people with

disabilities use your site

2. Technical standards



Shared definition of requirements



Adaptable, flexible

3. How-to “techniques” for different

levels

Slide 35

[image: image35.emf]Who is responsible for

Web accessibility?

@@ myth that primarily the web developer.. shared responsibility

(have somewhere from ppt or paper with Wendy…)

Slide 36

[image: image36.emf]Components of Web Accessibility

User Agent

(UAAG)

Authoring Tool

(ATAG)

Web Content

(WCAG)

Ask: authoring tools, also CMS, blog, flickr, myspace…

2. Role of authoring tools and user agents

2.1. Authoring tools need to do all that they can

2.1.1. Authoring tools include *CMS*, blogs, photo-sharing sites, social networking sites, etc.

[ACTION: come up with good examples!]

2.2. User agents need to have better accessibility support

2.2.1. Users know about UA accessibility features

low: crisper image (next slide too)

[editor note: builds @@]

Slide 37

[image: image37.emf]A c t i o n !

Actively encourage improvements in authoring tools !

WAI resources:

Authoring Tool Accessibility Guidelines (ATAG)

Selecting and Using Authoring Tools for Web Accessibility

Slide 38

[image: image38.emf]Overview

Quick Reference!

START HERE

Learning about WCAG 2.0:

Using WCAG 2.0:

@@ clean up layout

@@ add URIs

Slide 39

[image: image39.emf]WCAG 2.0 Working Draft



Guidelines provide common definition,

benchmark



Adaptable, flexible for developing

technologies and techniques



Extensive supporting information

Applies to more advanced Web technologies
- current, future, non-W3C

More precisely testable
- (still need human)

Adaptable for situations

Extensive supporting materials,
-practical implementation guidance

Slide 40

[image: image40.emf]Questions?



WCAG 2 FAQ

@@



WAI Interest Group mailing list

archive:

subscribe: @@

@@ ad to Requirements doc: @@Answers to typical questions

Slide 41

[image: image41.emf]Actively encourage real accessibility

Reward web sites, tools, developers,

Thank you!

Slide 42

[image: image42.emf]END

GRAVEYARD FOLLLOWS



that is, ignore the follow slides, they aren’t part of

the presentation, I just stuck them there in case I

want them alter

Slide 43

[image: image43.emf]@@What WCAG 2.0 Gives You



Guidelines provide common definition, benchmark



Adaptable, flexible for developing technologies and

techniques



Extensive supporting information



@@ OR @@



Applies to more advanced Web technologies

- current, future, non-W3C



More precisely testable

- (still need human)



Adaptable for situations



Extensive supporting materials,

-practical implementation guidance

Slide 44

[image: image44.emf]Components of Web Accessibility

User Agent

(UAAG)

Web Content

(WCAG)

Ask: authoring tools, also CMS, blog, flickr, myspace…

2. Role of authoring tools and user agents

2.1. Authoring tools need to do all that they can

2.1.1. Authoring tools include *CMS*, blogs, photo-sharing sites, social networking sites, etc.

[ACTION: come up with good examples!]

2.2. User agents need to have better accessibility support

2.2.1. Users know about UA accessibility features

low: crisper image (next slide too)

[editor note: builds @@]

Slide 45

[image: image45.emf]Components of Web Accessibility

User Agent

(UAAG)

Authoring Tool

(ATAG)

Web Content

(WCAG)

[editor note: builds @@]

Slide 46

[image: image46.emf]DELETE @@

Advancing Web Accessibility



Understand how people use the Web



Work together throughout communities



Review Working Drafts,

Develop techniques, ongoing



Provide simple guidance, e.g.:

• How to make accessible forms, tables, …

- Come together in the accessibility community to develop effective solutions. (be careful that conflict within the community turns off “the average web developer”, some who will say it’s too complicated when see all the debates. internal debates very helpful, yet want common message that web needs to be accessible)

- Develop WCAG 2.0 to be an effective standard. WAI’s role is to gather together input, filter, develop standard. Encourage accessibility, help direct other work as requested.

- If that is your thing, comment on WCAG 2.0 WD this month, share techniques, and watch for “Candidate Recommendation” and help develop implementation experience.

4.1.2. Develop other material for other needs, e.g., simple guidance for “the average web developer/designer” – including *both* guidelines and how pwds use the web

_1246890077.ppt

Here is a Web site from a conference center. The main navigation across the top is light gray tect on medium gray tabs. A large heading is white text on a light blue background. A the bottom is more gray text on gray background.

Does this site meet WCAG 1.0 Checkpoint 2.2 for color contrast?

The checkpoint is not specific enough to clearly determine whether or not this site meets it.

Let’s look at the similar WCAG 2.0 success criteria…

NOTE TO PRESENTERS: @@ consider customizing this image – find one with questionable color contrast from your organization or that would resonate with your audience. (for example, I used this one for a conference that was held in the Bell Harbor Center)

NOTE TO PRESENTERS: Remember to describe the pertinent parts of the image for people who are blind or otherwise cannot see it.

REQUEST INFORMATION ABOUT US CAREER OPPORTU PHOTO GALLERY
r

WHAT KIND OF EVENT ARE YOU INTERESTED IN?

From our award-winning meeting and technology

amenities to our renowned service and cuisine,

our team will ensure your next conference or special
event shines. o> 4 ~
Let us sel the stage for your event, whether you have 5 -i

or 5,000 guests. MEETINGS & SOCIAL & WEDDINGS
CONFERENCES SPECIALEVENTS [[J Ml & RECEPTIONS

BELL HARBOR

INTERNATIONAL

C

REN

Click here to experience
the Bell Harbor Song!

A Port of Sonttle Promerty Bell Harbor International Conference Center Friday Harbor House

_1246890115.ppt

Accessible Rich Internet Applications Suite (WAI-ARIA)

		Make more advanced features of dynamic content and rich Internet applications accessible

		Primary focus is providing information about UI controls to AT, e.g.:

Menus, tree controls

Role and state

		Status: implementation, best practices

“WAI-ARIA defines how to make more advanced features of dynamic content and rich Internet applications accessible to people with disabilities. A primary focus of WAI-ARIA is providing information about user interface controls—such as expanding navigation bars—to assistive technology.”

[editor note: build AND/OR move text out of slide @@]

_1246890152.ppt

WCAG 2.0

Techniques

Understanding

Overview

WCAG 2 FAQ

Issues, Changes

Quick Reference!

@@ hum… think about format…

_1246890169.ppt

Components of Web Accessibility

User Agent

(UAAG)

Authoring Tool

(ATAG)

Web Content

(WCAG)

Ask: authoring tools, also CMS, blog, flickr, myspace…

2. Role of authoring tools and user agents

2.1. Authoring tools need to do all that they can

2.1.1. Authoring tools include *CMS*, blogs, photo-sharing sites, social networking sites, etc.

[ACTION: come up with good examples!]

2.2. User agents need to have better accessibility support

2.2.1. Users know about UA accessibility features

low: crisper image (next slide too)

[editor note: builds @@]

content

ime|

evaluaton ools browsers, media players

l assistive technologies

developers

_1246890187.ppt

Questions?

		WCAG 2 FAQ

@@

		WAI Interest Group mailing list

archive:

subscribe: @@

@@ ad to Requirements doc: @@Answers to typical questions

_1246890196.ppt

END

GRAVEYARD FOLLLOWS

		that is, ignore the follow slides, they aren’t part of the presentation, I just stuck them there in case I want them alter

_1246890203.ppt

Components of Web Accessibility

User Agent

(UAAG)

Web Content

(WCAG)

Ask: authoring tools, also CMS, blog, flickr, myspace…

2. Role of authoring tools and user agents

2.1. Authoring tools need to do all that they can

2.1.1. Authoring tools include *CMS*, blogs, photo-sharing sites, social networking sites, etc.

[ACTION: come up with good examples!]

2.2. User agents need to have better accessibility support

2.2.1. Users know about UA accessibility features

low: crisper image (next slide too)

[editor note: builds @@]

content

ime|

evaluaton ools browsers, media players

l assistive technologies

developers

_1246890208.ppt

Components of Web Accessibility

User Agent

(UAAG)

Authoring Tool

(ATAG)

Web Content

(WCAG)

[editor note: builds @@]

content

ime|

evaluaton ools browsers, media players

l assistive technologies

developers

_1246890212.ppt

DELETE @@

Advancing Web Accessibility

		Understand how people use the Web

		Work together throughout communities

		Review Working Drafts,

Develop techniques, ongoing

		Provide simple guidance, e.g.:

How to make accessible forms, tables, …

- Come together in the accessibility community to develop effective solutions. (be careful that conflict within the community turns off “the average web developer”, some who will say it’s too complicated when see all the debates. internal debates very helpful, yet want common message that web needs to be accessible)

- Develop WCAG 2.0 to be an effective standard. WAI’s role is to gather together input, filter, develop standard. Encourage accessibility, help direct other work as requested.

- If that is your thing, comment on WCAG 2.0 WD this month, share techniques, and watch for “Candidate Recommendation” and help develop implementation experience.

4.1.2. Develop other material for other needs, e.g., simple guidance for “the average web developer/designer” – including *both* guidelines and how pwds use the web

_1246890200.ppt

@@What WCAG 2.0 Gives You

		Guidelines provide common definition, benchmark

		Adaptable, flexible for developing technologies and techniques

		Extensive supporting information

		@@ OR @@

		Applies to more advanced Web technologies

- current, future, non-W3C

		More precisely testable

- (still need human)

		Adaptable for situations

		Extensive supporting materials,

-practical implementation guidance

_1246890191.ppt

Actively encourage real accessibility

Reward web sites, tools, developers,

Thank you!

_1246890179.ppt

START HERE

Learning about WCAG 2.0:

Using WCAG 2.0:

Overview

Quick Reference!

@@ clean up layout

@@ add URIs

_1246890183.ppt

WCAG 2.0 Working Draft

		Guidelines provide common definition, benchmark

		Adaptable, flexible for developing technologies and techniques

		Extensive supporting information

Applies to more advanced Web technologies

- current, future, non-W3C

More precisely testable

- (still need human)

Adaptable for situations

Extensive supporting materials,

-practical implementation guidance

_1246890173.ppt

A c t i o n !

Actively encourage improvements in authoring tools !

WAI resources:

		Authoring Tool Accessibility Guidelines (ATAG)

		Selecting and Using Authoring Tools for Web Accessibility

_1246890161.ppt

@@Role of Guidelines/Standards

Understanding how people with disabilities use your site

Technical standards

Shared definition of requirements

Adaptable, flexible

How-to “techniques” for different levels

_1246890165.ppt

Who is responsible for

Web accessibility?

@@ myth that primarily the web developer.. shared responsibility

(have somewhere from ppt or paper with Wendy…)

_1246890156.ppt

@@How make my site accessible?

Understanding accessibility issues

How People with Disabilities Use the Web

Involving Users in Web Accessibility [Design and] Evaluation

Videos

1. The role of accessibility standards

1.1. Need formal standards/guidelines developed with broad input as clear benchmark for all

1.2. Also need simple guidance for “the average web developer/designer”

1.3. Best approach to developing sites is combination of understanding how pwds use your site and comprehensive standards/guidelines

_1246890134.ppt

WCAG 2.0

Techniques

		“Informative”

supporting document

		Reference manual@@

Understanding

_1246890143.ppt

WCAG 2.0 Quick Reference Demo

PREP: GET QUICK REF LOADED and at 1.4.3

@@ add screen captures in PPT for when not do live demo. and URI for live demos

_1246890147.ppt

Customizing this Quick Reference

Check the technologies you want to include on the page
Note: HTML is always shown in this Quick Reference.
~CSS
~Multimedia
VSMIL
w/Scripts

Check the levels you want to include on the page

wLevel A Success Criteria
~fLevel AA Success Criteria
wLevel AAA Success Criteria

Check the sections you want to include on the page
w/Show "Introduction”

w/Show Sufficient Techniques and Failures
«/Show Advisory Techniques

Save Settings Option

Keep these settings when | leave the page. (Requires cookies)

Table of Contents

_1246890138.ppt

WCAG 2.0

Techniques

Understanding

Quick Reference!

[editor note: build @@]

_1246890123.ppt

WCAG 2.0 flexibility for different situations

	Accessibility Supported Technologies

(formerly “Baseline”)

Basically, @@

[EDITOR ACTION: check if same basic summary & benefits as old baseline – how much of previuos speil works?]

_1246890129.ppt

WCAG 1.0

		Guidelines

Checkpoints

Priority 1, 2, 3

1.0 Support

		Techniques

WCAG 2.0 WD

		Principles

		Guidelines

Success Criteria

Level A, AA, AAA

2.0 Support

		Techniques +

		Understanding

_1246890119.ppt

WAI-ARIA Suite Overview

www.w3.org/WAI/

 intro/aria

_1246890098.ppt

WCAG 2.0

Techniques

		“Informative”

supporting document

		Examples for HTML, CSS, etc.

		Can be updated

Techniques tell you how to meet WCAG 2.0

The Techniques for WCAG 2.0 document is a supporting document that tells you how to meet WCAG 2.0 and on how to develop accessible Web content. It provides specific details, such as HTML code examples.

Where as WCAG 2.0 will be a stable document, the Techniques document can be updated as technologies and new techniques are developed. That’s how WCAG 2.0 can provide a stable basis, with flexibility to adapt over time – through the Techniques.

Currently there are:

		General techniques

		HTML techniques

		CSS techniques

		Server-Side Techniques

		and others

More Techniques will be developed in the future.

WAI @@encourages development of techniques for non-W3C technologies as well, so there may be techniques for Flash or PDF or XYZ technology. While W3C WAI will not directly develop techniques for these other technologies, we will @@encourage their development.

Techniques are “informative”

Again, the Techniques are not part of the WCAG 2.0 standard, and you don’t have to use them to meet WCAG 2.0. You could develop other ways to meet WACG 2.0. This is one aspect of the flexibility of WACG 2.0.

(If you develop new techniques to meet WCAG 2.0, you can submit them for review and inclusion in updates to the Techniques document.)

_1246890107.ppt

More design flexibility

		WCAG 1.0 Checkpoint 7.1:

Until user agents allow users to control flickering, avoid causing the screen to flicker

		WCAG 2.0 allows more movement within defined parameters

@@ expand with other examples?

_1246890111.ppt

Scripting Techniques

		Providing client-side validation and alert

		Using functions of the Document Object Model (DOM) to add content to a page

		Using Dynamic Web Content Accessibility to programmatically identify form fields as required

		. . .

emphasize contrast more between WCAG 1 view of script that they impaired accessibility, and WCAG 2 that they can be accessibility-neutral or be used to improve accessibility

[editor note: build @@]

_1246890103.ppt

WCAG 2.0

is more flexible

_1246890089.ppt

Adaptable, flexible

for

different situations,

and

developing technologies and techniques

Next let’s look at how WCAG 2.0 is more applicable to @@

_1246890093.ppt

		www.w3.org/TR/WCAG20/

		Formal Web standard draft, planned to become a “W3C Recommendation”

		“Normative”

WCAG 2.0

Formal standards and “informative” supporting documents

An important clarification when looking at WCAG 2.0 information is to understand the difference between the “normative” standards and the “information” supporting documents.

WCAG 2.0 itself – the document at www.w3.org/TR/WCAG20 --is the formal Web standard draft, which is planned to become a “W3C Recommendation”. It is the only document that defines what is required. The other documents provide additional information, but are not part of the formal standard.

How WCAG 2.0 documents provide a stable basis as well as flexibility

WCAG 2.0 goes through the formal W3C process and once it is completed, it is intended to be stable and relevant as technology changes over time, and apply as we develop new techniques for making the Web accessible. In order to do that, WCAG 2.0 itself needs to be broadly applicable and technology-neutral. (It can’t have details for specific technologies because things will change over time.)

WCAG 2.0 is not prescriptive about how to do things, but rather what functionality is needed for users. @@ So WCAG 2.0 specifies what needs to be done for accessibility, and a related document tells how to do that…

_1246890083.ppt

		WCAG 1.0 Checkpoint

2.2 Ensure that foreground and background color combinations provide sufficient contrast when viewed by someone having color deficits…

		WCAG 2.0 Success Criteria

Text (and images of text) have a contrast ratio of at least 5:1…

(from the May 2007 Draft)

The WCAG 2.0 success criteria is more specific and testable. It defines a precise contrast ratio, and there are several tools that you can use to determine the contrast ratio.

That’s an example of how WCAG 2.0 is more precisely testable that WCAG 1.0 is.

(Although, remember that some success criteria still need human evaluation, not just automated tools.)

UPDATE NOTE: Check the latest WCAG 2.0 Draft at www.w3.org/TR/WCAG20/ to get the current wording of the relevant success criteria

_1246890041.ppt

Milestones

		Public Working Drafts

		Last Call Working Draft

		Candidate Recommendation

Implementations

		Proposed Recommendation

		W3C Recommendation =

Web Standard

WCAG is developed under the W3C Process and in order to better understand the issues around completing WCAG 2.0 you need to know a little about the W3C Process. You can get that from How WAI Develops Accessibility Guidelines through the W3C Process.

For an explanation of the milestones, please see “How WAI Develops Accessibility Guidelines through the W3C Process: Milestones and Opportunities to Contribute” at www.w3.org/WAI/intro/w3c-process

_1246890060.ppt

What WCAG 2.0 Gives You

		Applies to more advanced Web technologies

- current, future, non-W3C

		More precisely testable

- (still need human)

		Adaptable for situations

		Extensive supporting materials,

-practical implementation guidance

Applies to more advanced Web technologies - current, future, non-W3C

WCAG 1.0 was completed in 1999, and the Web has changed a lot since then. WCAG 2.0 has been developed to be applicable to current technologies and to future technologies. It is designed to apply to W3C technologies, as well as technologies developed outside of W3C.

WCAG 2.0 is designed to be more adaptable and flexible – we’ll talk about that coming up.

More precisely testable - (still need human)

With WCAG 1.0 it was often difficult to determine whether or not a web site met some of the checkpoints. WCAG 2.0 is designed to be more precisely testable. Will look at a specific examples of that in a minute.

Note that testable doesn’t mean that it can all be done automatically, you’ll still need a combination of automated testing and human evaluation to evaluate if a site meets WCAG 2.0.

Extensive supporting materials, practical implementation guidance

Another thing that happened with WCAG 1.0 was that people had a lots of questions implementing it and interpreting what was @@. The group that is developing WCAG 2.0, the W3C WAI WCAG Working Group, is providing a ton of information to answer those questions.

_1246890069.ppt

WCAG 1.0

		Guidelines

Checkpoints

Priority 1, 2, 3

WCAG 2.0 WD

		Principles

		Guidelines

Success Criteria

Level A, AA, AAA

WCAG 1.0 is has guidelines, and under the guidelines are checkpoints. The checkpoints are the basis for determining conformance to the WCAG 1.0.

WCAG 2.0 also has guidelines, and it has a higher level: principles of Web accessibility. The 4 principles are:

		Perceivable - Information and user interface components must be perceivable by users

		Operable - User interface components must be operable by users

		Understandable - Information and operation of user interface must be understandable by users

		Robust - Content must be robust enough that it can be interpreted reliably by a wide variety of user agents, including assistive technologies

Under the guidelines are success criteria. The different between 1.0 checkpoints and 2.0 success criteria is more than just terminology, it represents the difference in testability. The success criteria are testable statements that are the basis for determining conformance to the WCAG 2.0 Working Draft.

Let’s look at an example of the difference…

_1246890073.ppt

		WCAG 1.0 Checkpoint

2.2 Ensure that foreground and background color combinations provide sufficient contrast when viewed by someone having color deficits…

This sounds good, however, if we look at a sample Web page, is it precise enough that we can determine whether or not the Web page meets this checkpoint?

_1246890065.ppt

How is WCAG 2.0

different from WCAG 1.0?

Most Web sites that conform to WCAG 1.0 should not require significant changes in order to conform to WCAG 2.0. The fundamental issues of Web accessibility are the same, though there are some differences in the requirements between WCAG 1.0 and WCAG 2.0.

As we said earlier, WCAG 2.0 is being developed to apply to more advanced Web technologies and be more precisely testable than WCAG 1.0. In order to do this, the WCAG 2.0 documents use a slightly different approach, for example, the WCAG 2.0 Guidelines and Success Criteria are technology-independent and specific guidance is provided in the Techniques.

To learn more, read "How WCAG 2.0 Drafts Differ from WCAG 1.0" in Overview of WCAG 2.0 Documents at http://www.w3.org/WAI/intro/wcag20.php#differs.

WAI is working on additional resources that provide more specific guidance on transitioning your Web sites and Web accessibility policies from WCAG 1.0 to WCAG 2.0.

_1246890051.ppt

Getting Better with Age

		@@ WCAG 2.0 is improving with every draft. If you haven’t read it lately, please take a look!

		@@ don’t believe everything you read about WCAG 2 – read it for yourself – at least the FAQ, Overview, and skim the Quick Ref…

_1246890055.ppt

When should I start using WCAG 2.0?

What are the benefits of WCAG 2.0? @@

A complete Working Draft of WCAG 2.0 is available, yet some aspects of it will change based on comments received at each review stage. Some organizations have already started using WCAG 2.0. Some people may choose to wait to start using WCAG 2.0 until the documents are more stable, and additional views and supporting material are available.

There are many benefits to using WCAG 2.0 Working Drafts in your current and upcoming projects:

		WCAG 2.0 is more applicable to current technologies, future technologies, and non-W3C technologies.

		WCAG 2.0 supporting documents provide more information to help you understand and implement accessibility.

		You can develop and submit techniques that may be added to WCAG 2.0 supporting documents (the “Techniques”, which we’ll talk about in a bit).

		You will be ahead of some others, and when WCAG 2.0 is finalized you will be able to meet it sooner.

If your site is required to meet WCAG 1.0, you may choose to develop it to meet both WCAG 1.0 and WCAG 2.0.

Therefore, there are a lot of reasons to go ahead and start using WCAG 2.0 now (just remember that some of it may still change).

We’ll talk about the best place to start using WCAG 2.0 in a bit.

_1246890047.ppt

How WAI Develops Accessibility Guidelines through the W3C Process: Milestones and Opportunities to Contribute

www.w3.org/WAI/

 intro/w3c-process

_1246890024.ppt

		When will WCAG 2.0 be completed?

		When should I start using WCAG 2.0?

		What are the benefits of WCAG 2.0?

		How is WCAG 2.0 different from WCAG 1.0?

What are the different WCAG 2.0 docs?

How WCAG is more flexible and adaptable

WCAG 2.0 Quick Reference

		Who is responsible for Web accessibility?

Authoring tools, browsers, …

_1246890033.ppt

		@@ we’ll talk more about other guidelines, but first to WCAG 2.0

_1246890037.ppt

When will WCAG 2.0

be completed?

The current status of WCAG 2.0 is available in the WCAG 2 FAQ at http://www.w3.org/WAI/WCAG20/wcag2faq#update1

WCAG 2.0 may be completed in early 2008. When WCAG 2.0 will be finalized depends on many factors, such as how long it takes to address current comments, what additional comments come in, and how long is needed for each remaining stage of the W3C Process.

The W3C Process helps ensure that WCAG 2.0 reflects the diverse needs of a broad community, including industry, disability organizations, accessibility researchers, government, and others interested in Web accessibility. WCAG is developed by the WCAG Working Group, which includes many different perspectives. It takes time for the Working Group to research and discuss issues, and develop consensus on solutions (that is, everyone agreeing or accepting the decision).

Additionally, the public is invited to comment on WCAG drafts, and it takes time to address public comments. The WCAG Working Group has addressed thousands of public comments on WCAG 2.0 Working Drafts, which is not unusual for W3C standards development work.

_1246890028.ppt

First, a little perspective

w w w . w 3 . o r g / W A I /

*

The World Wide Web Consortium (W3C) develops Web standards for HTML, XML, CSS, etc. The Web Accessibility Initiative (WAI) is part of W3C.

	

WAI works with organizations around the world to develop strategies, guidelines, and resources to help make the Web accessible to people with disabilities.

WAI develops:

		guidelines which are widely regarded as the international standard for Web accessibility

		support materials to help understand and implement Web accessibility

		resources, through international collaboration

WAI welcomes:

		participation from around the world

		volunteers to review, implement, and promote guidelines

		dedicated participants in Working Groups

WAI has several different Working Groupings that:

		develop guidelines for web sites (“content”), authoring tools, browsers and other “user agents”

		ensuring that W3C technologies support accessibility

		facilitating development of accessibility evaluation tools

		conducting education and outreach

		coordinating with research and development around accessibility issues

Web Accessibility

_1246890016.ppt

Status as of @@ July 2007

		Rough concept draft only, much of it is incomplete

		There are Notes for slides 4-21,

but few Notes after that

Note: This document contains unapproved draft ideas and should not be referenced or quoted under any circumstances.

_1246890020.ppt

@@ instructions to presenters

		BIG, CLEAR NOTE ABOUT speakers notes

		@@ and point to Yahoo presentation

		@@ Check updates on status at the FAQ

_1246890011.ppt

WCAG 2.0

Web Content Accessibility Guidelines

Update

Last Updated @@ July 2007

