

Web site usability for people with disabilities

RNIB Campaign for Good Web Design

Julie Howell

Digital Policy Development Manager

julie.howell@rnib.org.uk

www.rnib.org.uk/webaccesscentre

Royal National Institute of the Blind

Registered charity number 226227

Impairments that can impact on web use

- **9m deaf and hard of hearing people**
- **6m people are dyslexic**
- **2m blind and partially sighted**
- **1.8m people experience colour blindness**
- **1.2m people with learning disabilities**
- **450,000 people with epilepsy**
- **350,000 people affected by strokes**
- **85,000 people with multiple sclerosis**
- **other conditions such as cerebral palsy, head injury, injuries caused by accidents, etc.**

Royal National Institute of the Blind

Registered charity number 226227

Impairments that can affect use of the web

- **Sight loss or blindness**
 - what helps: image description, control of layout
- **Hearing loss or deafness**
 - what helps: text transcript of audio
- **Diminished dexterity (arthritis, hand tremor)**
 - what helps: keyboard access
- **Cognitive impairments (memory, concentration)**
 - what helps: logical navigation, plain language

Royal National Institute of the Blind

Registered charity number 226227

Royal National Institute of the Blind

Registered charity number 226227

1995 Disability Discrimination Act

and the web... a brief history

- **October 1999: DDA Section 21 came into effect**
- **February 2002: DDA Code of Practice (revised)**
- **July 2003: RNIB issued county court proceedings**
- **April 2004: Disability Rights Commission Formal Investigation into Web Accessibility report www.drc-gb.org**
- **Recommended article: Mason, Casserley & Howell 'Web site design and the DDA' in Computers & Law, Dec 01/Jan 02 www.rnib.org.uk/webaccesscentre**

Royal National Institute of the Blind

Registered charity number 226227

Disability Rights Commission research findings

www.drc-gb.org

- **Finding 1: 81% of web sites fail WAI Level A**
- **Violations of just 8 Checkpoints accounted for 82% of the reported problems:**
 - **Provide a text equivalent for every non-text element**
 - **Ensure that colours contrast**
 - **Usable when programmable objects not supported**
 - **Avoid movement**
 - **No pop-ups without informing the user**
 - **Divide large blocks of information**
 - **Identify target of links**
 - **Clear, appropriate language**

Royal National Institute of the Blind

Registered charity number 226227

Disability Rights Commission research findings

- **Finding 5: 45% of the problems encountered by disabled users cannot be attributed to explicit violations of WAI checkpoints**
- **Implementing accessibility guidelines is not enough on its own**
- **Accessibility and usability are both essential attributes of good design**
- **Usability testing with disabled people is crucial as a means of detecting and correcting web design problems**
- **‘The Usability Bonus’: testing with disabled people could identify ALL usability issues**

Royal National Institute of the Blind

Registered charity number 226227

Disability Rights Commission research findings

- **High awareness of web accessibility as an important issue**
 - **98% of large organizations**
 - **69% of small and medium organizations**
- **Yet 81% of web sites fail the most basic accessibility criteria...**

something is wrong !!!

Royal National Institute of the Blind

Registered charity number 226227

Coming soon...

- **PAS 78: Guide to Good Practice in Designing Accessible Web sites**
- **Volunteers for review panel should contact julie.howell@rnib.org.uk as soon as possible!**

Royal National Institute of the Blind

Registered charity number 226227

Accessible & usable with ‘web standards’

*“The power of the web is in its universality.
Access by everyone regardless of disability
is an essential aspect.”* Prof. Sir Tim Berners-Lee

- **WAI Web Content Accessibility Guidelines**
- **WAI User Agent Accessibility Guidelines**
- **WAI Authoring Tool Accessibility Guidelines**
- **www.w3.org/wai**

Your toolkit also includes:

- **user involvement (early!)**
- **usability testing (often!)**
- **automated testing (with caution!)**
- **analysis by experts (check credentials!)**

Royal National Institute of the Blind

Registered charity number 226227

Accessibility standards for

- People with any disability
- People with low literacy
- People with low numeracy
- People whose first language isn't English
- People in rural areas
- 'Device independence'
- Any browser, any version
- It also works for 20-something, middle class, able-bodied, highly literate, city-dwelling, English-speaking technocrats...

RNIB Campaign for Good Web Design est. 1999

“Accessible web sites, systems and services are those that can be used by everyone, regardless of ability/disability, technology and circumstance.”

Julie.Howell@rnib.org.uk

01733 37 50 74

**RNIB, Bakewell Road, Orton Southgate,
Peterborough PE2 6XU**

www.rnib.org.uk/wac

Royal National Institute of the Blind

Registered charity number 226227

