Page 1

Digital Accessibility: Best Practices For Inclusive Technology

will begin at 2 pm ET

Audio and Visual are provided through the on-line webinar system. This session is closed captioned. Individuals may also listen via telephone by dialing 1-857-232-0476 Access Code: 368564 This is not a toll-free number.

Page 2

About Your Hosts…

•TransCen, Inc.

•Mission Statement: Improving lives of people with disabilities through meaningful work and community inclusion

•Mid-Atlantic ADA Center, a project of TransCen, Inc.

•Funded by National Institute on Disability, Independent Living, and Rehabilitation Research (NIDILRR), Administration for Community Living, U.S. Department of Health and Human Services

Page 3

Listening to the Webinar

Online:

•Please make sure your computer speakers are turned on or your headphones are plugged in

•Control the audio broadcast via the AUDIO & VIDEO panel

•If you have sound quality problems, please go through the AUDIO WIZARD by selecting the microphone icon within the AUDIO & VIDEO panel

arrow points to microphone icon on audio and video panel

Page 4

Listening to the Webinar (cont.)

•To connect by telephone:

1-857-232-0476

Pass Code:

368564

This is not a toll-free number

Page 5

Captioning

Real-time captioning is provided; open the window by selecting the “CC” icon in the AUDIO & VIDEO panel

•You can move and re-size the captioning window.

•Within the window you change the font size, and save the transcript

arrow points to the "cc" icon in the audio and video panel

Page 6

Submitting Questions

•In the webinar platform:

•You may type and submit questions in the CHAT area text box or press Control-M and enter text in the CHAT area; your questions and comments will only be visible by session moderators

•If you are connected via a mobile device you may submit questions in the CHAT area within the app

•Questions may also be emailed to: ADAtraining@transcen.org

Participant list

Page 7

Customizing Your View

•Resize the whiteboard where the presentation slides are shown to make it smaller or larger by choosing from the drop down menu located above and to the left of the whiteboard; the default is “fit page”

Resizing dropdown box

Page 8

Customize Your View continued

•Resize/Reposition the CHAT, PARTICIPANT, and AUDIO & VIDEO panels by “detaching” and using your mouse to reposition or “stretch/shrink”

•Each panel may be detached using the icon in the upper right corner of each panel

Page 9

Technical Assistance

If you experience technical difficulties

•Use the CHAT panel to let us know

•E-mail ADAtraining@transcen.org

•Call 301-217-0124

Page 10

Archive

•This webinar is being recorded and can be accessed within a few weeks

•You will receive an email with information on accessing the archive

Page 11

Requests for Certificate of Participation

•Please consult the reminder email you received about this session for instructions on obtaining a certificate of participation for this webinar.

•You will need to listen for the continuing education code which will be announced at the conclusion of this session.

•Requests for certificate of participation must be received no later than 5 PM ET on Thursday January, 18th.

Page 12

Digital Accessibility: Best Practices For Inclusive Technology

Lainey Finegold Disability Rights Lawyer who focuses on digital accessibility, an author, and an international Speaker. Picture: Lainey Finegold smiling

Page 13

About your speaker

•Structured Negotiation –the work

•Structured Negotiation –the book

•Legal Update-er

Page 14

Fine Print

LFLegal.com

Legal Updates

Not Legal Advice

Page 15

Basic Terms

Page 16

•What is a11y?

•Disabled People / People with Disabilities

Page 17

What is Digital?

•Websites

•Mobile Apps

•Kiosks

•Electronic documents

•Books

•Platforms

Page 18

What is Digital Accessibility?

Quality of technology that allows disabled people to

•Find and read content

•Interact with content

•Navigate

•Create

Independently and with ease

Page 19

“The power of the Web is in its universality. Access by everyone regardless of disability is an essential aspect.”

Sir Tim Berners-Lee, founder of the web

Page 20

First Principles

Page 21

Accessibility is about people

Photo: Diverse group of females many of whom are wheelchair users posing with hands up in the air.

Page 22

People are….

•Users

•Clients

•Students

•Employees

•Customers

•Patients

•Citizens

•…AND????

Page 23

Accessibility is….

A civil right of disabled people

Photo: Disability Civil Rights march lead by Justin Dart, banner in background reads: “Injustice anywhere is a threat to justice everywhere.” Martin Luther King Jr.

Page 24

WHY?

Page 25

With Accessibility. . . .

•Participation

•Inclusion

•Equality

Page 26

No Accessibility?

•Left out

•Exclusion

•Discrimination

Page 27

A11y is Right to information

•Education

•Transit

•Voting

•Services

•Finance

•Healthcare

•Retail

•Employment

•Community

•Sports

Page 28

Right to participate in

•Education

•Private Sector

•Public Sector

•Social community

•Employment

Page 29

Accessibility is also…..

•Confidentiality

•Security

•Privacy

Page 30

(some) Barriers to Access

Page 31

Barriers to People who Cannot Hear

Photo: TV Screen with listing Closed Captions and the symbol CC

Page 32

Barriers to People who Cannot See

•Pictures with no alt text

•No audio description

•Color (only) to convey meaning

•Need a mouse

•Poor Coding

Photo: PC screen dysplaying:

"Emergency Alert Details THE NATIONAL WEATHER SERVICE HAS ISSUED A TORNADO WARNING FOR THE FOLLOWING COUNTIES/AREAS: Mercer, NJ; Monmouth, NJ; AT 10:56 PM ON AUG 27, 2011 EFFECTIVE UNTIL 11:41 PM. Page 1 of 2"

Page 33

Barriers to People who Cannot Hold a Mouse

Photo: African American female using ergonomic keyboard through the use of a mouth piece.

Page 34

Barriers to People with Cognitive and other Disabilities

•Lack of control

•Too much noise

•Not enough white space

•Lack of clarity

•Too many links

Photo: Red tea pot

Page 35

Where Does the Law Fit In?

Page 36

In your pocket

•How do we talk about the law?

•How can the law help you do your job?

•Can we shift from fear to motivation?

Page 37

Legal Math for Access

Foundation (Laws and Regulations)

plus

Advocates (Who)

plus

Strategies (How)

equals

Access Wins

Page 38

Legal Foundation Supports Access

Photo: Brick mason at work

Page 39

State / Local Laws

•State funded IT

•State procurement IT

•State anti-discrimination laws

•Local laws

•Higher Ed tech laws

Page 40

Federal Laws and Policies

•ADA

•Public Sector

•Private Sector

•Employment

•Federally funded (504)

•Federal employment (501 and 503)

•Federal Procurement (508)

•Airline disability law

Page 41

ADA Web Regulations?

Page 42

No Web Regs?

No Excuses

Page 43

Web Regsare Dead

ADA is Alive plus Well

Page 44

Foundation is Global

•Youare part of a globalmovement

•CRPD

•W3C WAI site

http://bit.ly/WAI-international

•LFLegalwebsite

http://bit.ly/LF-global

Page 45

Legal Math for Access

Foundation (Laws and Regulations)

plus

Advocates (Who)

plus

Strategies (How)

equals

Access Wins

Page 46

Without Advocates….

Photo: Construction workers at work site sorrounded by heavy machinery

Page 47

Without Strategies….

Photo: Construction workers at work site sorrounded by heavy machinery

Page 48

Strategies for Enforcement

Page 49

Advocate’s Toolbox

Photo: Toolbox with various tools

Page 50

Legal Strategies

•Lawsuits

•Federal court

•State court

•Federal Agency Complaints

•Structured Negotiation

Page 51

Strategy #1

Page 52

Lawsuits -Foundational

Logos: Netflix, VOTE, Miami University, Target, Scribd

Page 53

Recent Wins

•Winn-Dixie

•Hobby-Lobby

•Blue Apron

•Blick Art Materials

•5 Guys

•CVS

•Dave & Busters

Photo: Smilling little girl with down syndrome

Page 54

Recent Loss

•Domino’s Pizza

Photo: Pizza

Page 55

And more coming

Colleges X 8

Page 56

And more

Credit Union X 30

Page 57

Lots of Lawsuits

Photo: Roller coster

Page 58

Big Picture #1

•Some Courts: Need connection to physical place

•Other Courts: No you don’t

Photo: intertwined strings

Page 59

Big Picture #2

•Don’t be distractedby court losses

•Legal road leads to access

Photo: No crossing, level changing, two way road.

Page 60

Spend Money on Access–Not on Lawyers

Photo: lots of hundred and fifty dollard bills

Page 61

Strategy #2

Page 62

Gov’t Agency Activity

•DOJ

•State Attorney Generals

•Dept. of Ed

•FCC

Image: ADA.gov page:

Ada.gov/access-technology

Page 63

•City and County of Denver

1-8-18

Page 64

2000 and counting…

•Department of Ed Complaints

•Web Access

•K-12 and Higher Ed

•State Departments of Education

Photo: Vintige image of explosion in open field

Page 65

Strategy #3

Page 66

Structured Negotiation

Logos: H-E-B, Anthem, Major League Baseball, San Francisco Federal Credit Union

Page 67

More Structured Negotiation Win-Wins!

Logos: Bank of America, E*Trade, The Montley Fool, Lyft

Page 68

Legal Math for Access

Foundation (Laws and Regulations)

plus

Advocates (Who)

plus

Strategies (How)

equals

Access Wins

Page 69

Good Strategies Make Access Stick

Photo: DNA strain

Page 70

Best Practices….

•Web and Mobile ++

•WCAG 2.0 AA

•Web Accessibility Coordinator-where?

•Independent consultant –who?

Page 71

Best Practices…Higher Ed

•Technology Audit, fix

•Web + apps (video!)

•Library Systems

•Course Materials / LMS

•Training

•Accessibility Tech Coordinator in IT Dept

Photo: Graduation cap being thrown up into air.

Page 72

Best Practices….Training

•Who

•What

•By Whom

•Check it out….

Page 73

Best Practices....Accessibility Policy

•Application

•Who

•What is accessibility standard

•Where does the buck stop

•Customer Service protocols

•Contact

•Escalation

Page 74

Best Practices….Homepage AIP

•http://bit.ly/AIPage

•Contact Information

•Commitment

Photo: Adult male who's a wheelchair user assists child who's also a wheelchair user adjust the wheel in his chair.

Page 75

Best Practices…. More

•Add to performance evaluations

•Use a testing tool

•Usability Testing

•Vendor Contracts (specificity)!

Page 76

Best Practices….Culture!

Logos: Microsoftm, Capital One

Page 77

Best Practices = Results for….

•Students

•Shoppers

•Patients

•Customers

•Tax payers

•Investors

•Employees and applicants

•Fans

•Citizens

•Diners

•Home owners

•Lawyers and clients

Page 78

Want more law?

•Higher Ed Updates: http://bit.ly/HigherEda11y

•Lainey’s A11y Legal Updates: http://LFLegal.com/contact

•Seyfarth ADA Blog: http://www.adatitleiii.com/

Page 79

LFLegal.com/book

•Stories!

•Strategies!

•A11y!

•LFLEGAL20 (thru 1-25) at shopaba.org

Photo: Book cover: Stuctured Negotiation, A Winning Alternative to Lawsuits by Lainey Feingold

Page 80

Stay In Touch

•@LFLegal

•LFLegal.com/contact

•LF@LFLegal.com

•Website has: updates, settlements, media, webinars

Page 81

Requests for Certificate of Participation

•Please consult the reminder email you received about this session for instructions on obtaining a certificate of participation for this webinar.

•Requests for certificate of participation must be sent to ADAtraining@transcen.orgno later than 5 PM ET on Thursday, January 18, 2018.

Page 82

Certificate of Participation Code:

Page 83

Thank You!

Mid-Atlantic ADA Center

Toll Free: 800-949-4232

(DC, DE, MD, PA, VA, WV)

Telephone: 301-217-0124

ADAinfo@transcen.org

www.ADAinfo.org
