Slide 1
Building Drupal's Solid
Accessibility Defaults
Session Begins 1:00 pm CST
Periodic Audio Testing Occurring
Slide 2
Useful Keyboard Shortcuts
Full list - Keyboard Shortcuts from the Help menu on the Menu Bar.
Chat: Move cursor to the Message text box
Windows:		Ctrl+M
Mac:		Command-M	
Speaker level Up:
Windows: 	Ctrl+Alt+Up Arrow
Mac:		Command-Option-Up Arrow
Speaker level Down:
Windows: 	Ctrl+Alt+Down Arrow
Mac:		Command-Option-Down Arrow 	
Slide 3
More keyboard shortcuts
Open Closed-Captioning window
Windows:	Ctrl+F8
Mac:		Command-F8	
Close Closed-Captioning window
Windows: Alt+F4 or Ctrl+W
Mac:	Command-W	
Slide 4
Listening to the Webinar
The audio for today’s webinar is being broadcast through your computer. Please make sure your speakers are turned on or your headphones are plugged in.
You can control the audio broadcast via the Audio & Video panel. You can adjust the sound by “sliding” the sound bar left or right.
If you are having sound quality problems check your audio controls by going through the Audio Wizard which is accessed by selecting the microphone icon on the Audio & Video panel.
Slide 5
Listening to the Webinar, continued
If you do not have sound capabilities on your computer or prefer to listen by phone, dial:
1-712-432-3066
Pass Code:
148937
This is not a Toll Free number
Slide 6
Listening to the Webinar, continued
MOBILE Devices supported include iPhone, iPad, Android Devices, Kindle Fire HD)**
	Individuals can download the free Blackboard Collaborate App from the Apple Store, Google Play or Amazon

Slide 7
Captioning
Real-time captioning is provided during this webinar.
The caption screen can be accessed by choosing the icon in the Audio & Video panel.
Once selected you will have the option to resize the captioning window, change the font size and save the transcript.
Slide 8
Submitting Questions
You may type and submit questions in the Chat Area Text Box or press Control-M and enter text in the Chat Area
If you are connected via a mobile device you may submit questions in the chat area within the App
If you are listening by phone and not logged in to the webinar, you may ask questions by emailing them to webinars@ada-audio.org
Please note: This webinar is being recorded and can be accessed on the website at www.ada-audio.org within 24 hours after the conclusion of the session.
Slide 9
Customize 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”
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.
Slide 10
Setting Preferences
Depending on your system settings you may receive visual and audible notifications when individuals enter/leave the webinar room or when other actions are taken by participants. This can be distracting.
To turn off notifications (audible/visual)
Select “Edit” from the tool bar at the top of your screen
From the drop down menu select “Preferences”
Scroll down to “General”
select “Audible Notifications” Uncheck anything you don’t want to receive and “apply”
Select “Visual Notifications” Uncheck anything you don’t want to receive and “apply”
For Screen Reader User – Set preferences through the setting options within the Activity Window (Ctrl+slash opens the activity window)
Slide 11
Technical Assistance
If you experience any technical difficulties during the webinar:
Submit a message regarding your issue via the chat area and the Moderator will address your concern via a private chat with you and/or refer it to one of the Great Lakes ADA Center IT Staff to contact you off line; or
Email webinars@ada-audio.org; or
Call 877-232-1990 (V/TTY)
Slide 12
Building Drupal's Solid
Accessibility Defaults
March 16, 2017
Mike Gifford, OpenConcept
Slide 13
Mike Gifford
Mike Gifford
President
OpenConcept Consulting Inc.
Ottawa, Canada
http://openconcept.ca
Drupal 8 Core Accessibility Maintainer
Spearheading accessibility improvements since 2008.
A11yYOW Organizer
Author of the Drupal Security Guide
Accessibility is about all of us.

Slide 14
Accessibility
David Best, iPhone & BlindSquare
P.W.D.
Bigger than just the blind:
· Visually impaired (Low vision & color blind)
· Physical/motor disabilities
· Cognitive & learning disabilities
· temporary disabilities (injury/medication)
· People with Epilepsy
· Hard of hearing or deaf
· Aging population
· Tremors, illness etc.
WCAG: P.O.U.R.
Perceivable, Operable, Understandable & Robust
There are lots of people who will tell you that this is actually pretty easy to do!

Slide 15
It’s Hard
Drupal Birds of a Feather (BoF) Board
· Everything is in flux on the internet
· User needs are complex & change
· Legal changes (ADA, Section 508)
· Lots of conflicting information on the internet
· There are a lot of devices and people use them differently to meet their needs
· There isn’t a single web standard that all assistive technology devices follow
· Perpetual vigilance is required
It’s hard but certainly not impossible.

Slide 16
Trainings
Denis Boudreau presenting NVDA
Education
· Accessibility Camps, Unconferences & Meetups (Montreal, Toronto, Boston, DC, LA, Tokyo & Ottawa)
· New articles about best using ARIA & HTML5 to reach WCAG 2.0 (and now 2.1)
· Most people tend to build sites with CMS’s rather than hand coding HTML
· Any Content Mangement System will break down when people start adding content
· There is a lot to learn and most content editors probably won’t get the training or time to do it properly
This is an accessibility conference, how many people have used Drupal?

Slide 17
Systems
Katherine Lynch Presenting at DrupalCon
· All systems influence their users
· CMS’s restrain an editors design options and limit security risks
· They also focus their users on producing content in a predictable pattern
Unfortunately every system has opportunities to lose meaning?

Slide 18
Filters
What processes do we need to keep our websites at WCAG 2.0 AA?
Content writer (Communications) -> CMS -> Browser -> Assistive Technology -> Viewer (Understanding)
What the author wants to say
How the CMS guides them to say it
Accessibility reviews
The browser
The assistive technology
The viewer / operator
What processes do we need to keep our websites at WCAG 2.0 AA?

Slide 19
Process
John, Vincenzo & me in front of Giant Drupal Icon
· Drupal Core is quite accessible out of the box
· Themes & modules often inherit the accessibility defaults in Core, but not always
1) Start with an open source system with good accessibility (Drupal, WordPress & Moodle are reasonable)
2) Ensure that design & theme meet accessibility requirements
3) Have developers test using automated tools
4) Have 3rd party review site
5) Get feedback from people with disabilities
· But ultimately editors can, and often do mess things up.
· The earlier you can catch an editor’s mistake, the more likely they are to learn better patterns
The World Wide Web Consortium has a guideline for this

Slide 20
ATAG 2.0
The Authoring Tools Accessibility Guideline
ATAG 2.0 has two parts:
· Part A is about making the authoring tool itself accessible.
· Part B is about the authoring tool helping authors produce accessible content.
Drupal has been striving to meet WCAG 2.0 AA on both front-end & back-end
Since Drupal 7 the goal of the Drupal Core was to ensure that a user with a disability could not only read a website, but edit, administer and develop on it.
You can’t assume a Drupal site is accessible, but you can assume that more of it will be accessible than starting with anything else.
Part A is pretty good in Drupal and mostly for authoring we need to focus on Part B

Slide 21
Authors
Old Accessible Parking Photo
B1 Fully automatic processes produce accessible content
B2 Authors are supported in producing accessible content
· Guide authors to produce accessible content
· Assist authors with managing alternative content for non-text content
· Assist authors with accessible pre-authored content
B3 Authors are supported in improving the accessibility of existing content
B4 Authoring tools promote and integrate their accessibility features
Examples from Drupal 8

Slide 22
Drupal A11y
Present Drupal 8
· CKEditor WYSIWYG: automatically produces semantic HTML (strong, em) (b1)
· Required 'alt' text enabled by default (b2)
· Headings & spans: allowed by default filter in body text (b2)
· Language of Parts: use of span as well as CKEditor button (b2)
· Browser spell check enabled by default (b2)
· Views & Tables - Summary & Caption (b2)
· Optional Inline Form Errors - surveys, feedback, etc. (b2)
· Help pages which describe accessibility features (b4)
B2 Authors are supported in producing accessible content
B4 Authoring tools promote and integrate their accessibility features
Unfortunately, we are only scratching the surface in Core.

Slide 23
Coming Up
Outdoors-Woman’s Accessible Washroom
Near Future
· Colour contrast warning for color module (b2)
· Warning with duplicate menu link title & descriptions (b2)
· CKEditor’s Accessibility plugin built with jQuery (already a contrib module) (b3)
· We need more help text (b4)
· Lots of contributed modules!
B2 Authors are supported in producing accessible content
B3 Authors are supported in improving the accessibility of existing content
B4 Authoring tools promote and integrate their accessibility features
There’s still a lot more that we can do

Slide 24
Planning Ahead
Accessibility Considerations in Urban Planning
Long Future
· Better support for HTML5 & ARIA (b2)
· HTML5 Iongtext support image (b2)
· figure/figcaption support in for image widget (b2)
· Custom aria tags (b2)
· Tag conversion strips accessibility attributes (b1)
· Acronyms automated glossary (b2)
· Restrict options for alternative text (UNTITLED.jpg) (b2)
· Text Filter should prompt for headings in big text (b2)
· Managing Views with images & alt text (b2)
· Readability & Plain Language Support (b2)
· Media Management & alt text (b2)
B1 Fully automatic processes produce accessible content
B2 Authors are supported in producing accessible content
If we start looking at accessibility problems in our community (3% of the Internet) we can probably find many other common errors.
What can we do collectively to fix them?

Slide 25
Free As In
Beer, Speech or Kittens?
I say Kittens as we need to feed, nurture & love the kittens if we have any hope of them growing up to be friendly cats
How are you contributing to the software you use?
Contribute to Accessibility - Drupal 8.4 & 9
Review outstanding ATAG issues
Talk to your users and developers about common problems
Suggest features, submit patches or ask questions in the issue queue
Participate in Accessibility meetups

Slide 26
Questions
Slide 27
[bookmark: _GoBack]Mike Gifford thanks you for your attention
Mike Gifford
http://openconcept.ca

Twitter:
@openconcept_ca
@mgifford

Slide 28

NEXT SESSION IS MAY 18, 2017
FREE WEB EVALUATION TOOLS: WHAT THEY CAN (AND CAN’T) DO

Slide

1

Building Drupal's Solid

Accessibility Defaults

Session Begins 1:00 pm CST

Periodic Audio Testing Occurring

Slide

2

Useful Keyboard Shortcuts

Full list

-

Keyboard Sho

rtcuts from the Help menu on the Menu Bar.

Chat: Move cursor to the Message text box

Windows:

Ctrl+M

Mac:

Command

-

M

Speaker level Up:

Windows:

Ctrl+Alt+Up Arrow

Mac:

Command

-

Option

-

Up Arrow

Speaker level Down:

Windows:

Ctrl+Alt+Down Arrow

Mac:

Command

-

Option

-

Down Arrow

Slide 3

More keyboard shortcuts

Open Closed

-

Captioning window

Windows:

Ctrl+F8

Mac:

Command

-

F8

Close Closed

-

Captioning window

Windows: Alt+F4 or Ctrl+W

Mac:

Command

-

W

Slide 4

Listening to the Webinar

The audio for today’s webinar is b

eing broadcast through your computer. Please make sure your

speakers are turned on or your headphones are plugged in.

Slide 1 Building Drupal's Solid Accessibility Defaults Session Begins 1:00 pm CST Periodic Audio Testing Occurring Slide 2 Useful Keyboard Shortcuts Full list - Keyboard Sho rtcuts from the Help menu on the Menu Bar. Chat: Move cursor to the Message text box Windows: Ctrl+M Mac: Command - M Speaker level Up: Windows: Ctrl+Alt+Up Arrow Mac: Command - Option - Up Arrow Speaker level Down: Windows: Ctrl+Alt+Down Arrow Mac: Command - Option - Down Arrow Slide 3 More keyboard shortcuts Open Closed - Captioning window Windows: Ctrl+F8 Mac: Command - F8 Close Closed - Captioning window Windows: Alt+F4 or Ctrl+W Mac: Command - W Slide 4 Listening to the Webinar The audio for today’s webinar is b eing broadcast through your computer. Please make sure your speakers are turned on or your headphones are plugged in.

