DrupalCamp NJ: 02/02/2019

What's new in WCAG 2.1?

Hi, there!

Kara Gaulrapp

Front-end Developer at Message Agency

Accessibility Advocate

Hi, there!

Kara Gaulrapp

Front-end Developer at Message Agency

Accessibility Advocate

Outline

- 1. Overview
- 2. Who was the focus?
- 3. How does this affect me?
- 4. How long do I have?
- 5. Breakdown and additions

1. Overview

1. WCAG 2.1 is an extension of WCAG 2.0

- 1. WCAG 2.1 is an extension of WCAG 2.0
- 2. WCAG 2.1 is an official W3C Recommendation

A W3C Recommendation is a Web Standard.

A W3C Recommendation is a Web Standard.

Source: https://www.w3.org/2018/Process-20180201/

- 1. WCAG 2.1 is an extension of WCAG 2.0
- 2. WCAG 2.1 is an official W3C Recommendation

- 1. WCAG 2.1 is an extension of WCAG 2.0
- 2. WCAG 2.1 is an official W3C Recommendation
- 3. Full Page Conformance Requirement now includes all variations across all breakpoints

Cognitive & Learning Disabilities

Cognitive & Learning Disabilities

Low-vision & Senior Citizens

Cognitive & Learning Disabilities

Low-vision & Senior Citizens

Mobile Device Users

1. Are you updating your accessibility policies?

- 1. Are you updating your accessibility policies?
- 2. Are you working with organizations with requirements?

- 1. Are you updating your accessibility policies?
- 2. Are you working with organizations with requirements?
- 3. Are you redesigning a site in the near future?

- 1. Are you updating your accessibility policies?
- 2. Are you working with organizations with requirements?
- 3. Are you redesigning a site in the near future?
- 4. Are you auditing a site?

It depends!

1. Not required by Section 508

- 1. Not required by Section 508
- 2. Could vary by state, sector, or institution

- 1. Not required by Section 508
- 2. Could vary by state, sector, or institution
- 3. 3.0 or "Silver" due out in 2021

5. Breakdown & Additions

Breakdown

17 new standards

	Level A	Level AA	Level AAA
Perceivable	-	6	1
Operable	5	-	4
Understandable	-	-	-
Robust	-	1	-

1.3.4 Orientation (AA)

Sites can be used in both portrait and landscape orientations.

1.3.5 Identify Input Purpose (AA)

We should help browsers automatically fill out our forms.

icket Buyer		
Have	you used Eventb	rite before? Sign In To Your A
First Name: *	1	A
Last Name:*	Kara	Wilder Street
Email Address:*	Kara	N 8th St. suite 204
	Also a	utofills address, email
Confirm Email Address:*		Preferences
ayment (Your card info is n	ot stored on Ever	ntbrite's servers)

1.3.5 Identify Input Purpose (AA)

We should help browsers automatically fill out our forms.

1.4.10 Reflow (AA)

Your website and its elements must be responsive.

Calendar

Sign In Englis

Q

Learn & Grow

Impact & Advocate

Connect & Network

Tools & Resources

JOIN/RENEW

DONATE

What Will Fundraising Look Like in 2019? What will be the chief trends and developments over the next 12 months? We asked AFP members from across North America their thoughts! SEE WHAT THEY SAID

Q

1.4.11 Non-text Contrast (AA)

Color contrast for all the things.

Health and Work Spotlight on Mental Health

Almost

1 in 6

people of working age have a diagnosable mental health

Mental health conditions are a leading cause of sickness absence in the UK

were lost to
stress, depression
and anxiety' in
2014 —
an increase of 24% since 2009

long-term sickness absence

in England attributed to mental ill health

In 2015, some **48%** of

Employment and Support Allowance recipients

condition

had a 'Mental or Behavioural disorder' as their primary condition

Each year mental ill-health costs the economy an estimated

£70bn

through lost productivity, social benefits and health care.

Of people with physical long term conditions,

1in3

mental illness, most often depression or anxiety Work can be a cause of stress and common mental health problems: in 2014/15
9.9m days were lost to work-related stress, depression

or anxiety

42.7% employment rate

for those who report mental illness as their main health problem (Mental illness, phobia, panics, nervous disorders (including depression, bad nerves or anxiety. **Compared to** 74% of all population

Work-related mental health

Occupations most at risk

Defence force members, fire fighters and police

School teachers

Health and welfare support workers

On average each year (2010-11 to 2014-15)

7,020 Australians are compensated for work-related mental disorders

of mental disorder claims are

Number of claims

Main causes of serious mental disorder claims

17%

Exposure to workplace or occupational violence

20%

Work related harassment or bullying

* The work pressure category of mental stress includes work backlogs and deadlines, organisational restructures, interpersonal conflicts, disciplinary actions, performance counselling or promotion disappointment

1.4.12 Text Spacing (AA)

Users must be able increase text properties without losing content or functionality.

- line height to at least 1½ × the font size;
- space below paragraphs to at least 2 × the font size;
- letter spacing to at least 0.12 × the font size; or
- word spacing to at least 0.16 × the font size.

RESOURCE LIBRARY

Use the filters on the left to browse our reports, toolkits, and other publications.

1 - 6 of 184 results	RESET			
REPORTS & PUBLICATIONS				
Broken Bridges: How Juvenile Placements Cut Off Youth from Communities and Successful Futures				
December 7, 2018				
The United States incarcerates youth at more than double the rate of country in the world. On any given day, almost 50,000 young	of any other			

RESOURCE LIBRARY

Use the filters on the left to browse our reports, toolkits, and other publications.

1.4.13 Content on Hover or Focus (AA)

If a user triggers content to appear, certain actions must be allowed.

1.4.13 Content on Hover or Focus (AA)

If a user triggers content to appear, certain actions must be allowed.

- **Dismissable** without moving their pointer or tab onto some other element.
- Visible if the user moves their mouse over it
- **Visible** until the hover or focus trigger is removed, the user dismisses it, or the content is no longer valid.

2.1.4 Character Key Shortcuts (A)

One key keyboard shortcuts must have additional abilities.

- Ability to turn off
- Ability to be remapped
- Ability to only be active when the component has focus

2.5.1 Pointer Gestures (A)

Multi-touch gestures must be able to be completed by a single gesture.

OR

2.5.2 Pointer Cancellation (A)

Down-events cannot be used to complete a function.

2.5.2 Pointer Cancellation (A)

Down-events cannot be used to complete a function.

2.5.3 Label in Name (A)

Visible labels need to match accessible names.

<button
aria-label="Buy teapot
for
\$24.99">Buy</button>

2.5.3 Label in Name (A)

Visible labels need to match accessible names.

<button
aria-label="Buy teapot
for \$24.99">Buy
Teapot</button>

2.5.4 Motion Actuation (A)

Your website is not a Shake Weight.

2.5.7 Status Messages (AA)

Alert the user, but don't interrupt them.

- Use role="status" for results of an actions, like a successful form submission.
- Use role="alert" or aria-live="assertive" to identify errors, like an incorrect value on a form.
- Use role="progressbar" to let users know where they are in a process.

1.3.6 Identify Purpose (AAA)

Our HTML could should provide context, purpose, and meaning.

MAIN	ABOUT	INVESTORS	PARTNERS	SERVICES	MEN	WOMEN	CHILDREN
SHOES	SPORTS	SALES	SITE MAP	1			10

Online Clothes

PERSONALISE (READ JSON)

The JavaScript file personalises the web page according to user settings specified in a JSON file, which trigger by the tag name, role, aria-importance attribute and aria-function attribute.

It makes the following changes:

- hides and displays elements that are less important
- · adds/changes icon
- · changes text
- · changes style
- adds/changes tooltip
- · adds/changes access key

Online Clothes

Contact	Us
Name:	your name
E-mail:	your email
Subject:	your subject
Message:	Write your message here
	Submit now Submit now

>> More Options
<< Less Options

2.2.6 Timeouts (AAA)

Store the user's data for 20 hours or warn the user in the beginning.

"Privacy regulations may require explicit user consent before user identification has been authenticated and before user data is preserved. In cases where the user is a minor, explicit consent may not be solicited in most jurisdictions, countries or regions. Consultation with privacy professionals and legal counsel is advised when considering data preservation as an approach to satisfy this success criterion."

2.2.6 Timeouts (AAA)

Store the user's data for 20 hours or warn the user in the beginning.

Call a lawyer.

2.3.3 Animation from Interactions (AAA)

Motion animation triggered by interaction can be disabled.

- Parallax
- Animated SVGS on scroll

2.3.3 Animation from Interactions (AAA)

Motion animation triggered by interaction can be disabled.

```
HTML &
1 | <div class="animation">animated box</div>
 CSS &
 .animation {
 -webkit-animation: vibrate 0.3s linear infinite both;
 animation: vibrate 0.3s linear infinite both;
 @media (prefers-reduced-motion: reduce) {
 .animation {
 animation: none;
 -webkit-animation: none;
10
```


2.5.5 Target Size (AAA)

Buttons need to be at least 44px by 44px.

SUBMIT

2.5.6 Concurrent Input Mechanisms (AAA)

Styluses, keyboards, voice input, OH MY!

Resources

For Planners & Content Editors:

508 Standards Refresh Toolkit - bit.ly/508toolkit

508 Standards Roadmap - bit.ly/508roadmap

Accessibility Audit Guides - bit.ly/wa-audit

Adobe Accessibility Blog - bit.ly/access-blog

Flowcharts & Concept Maps - http://accessibility.psu.edu/images/flowcharts/

Documentation Screen Captures - http://accessibility.psu.edu/images/docscreencaptures/

Long Descriptions - http://accessibility.psu.edu/images/longdescription/

WCAG-EM Report Tool - https://www.w3.org/WAI/eval/report-tool/#/

Resources

For Developers:

Accessibility Developer Tools (Google) - bit.ly/adt-google

WAVE Chrome & Firefox Extensions - bit.ly/wave-ext

The W3C Markup Validation Service - bit.ly/w3validate

Web Design References/How to Articles - bit.ly/access-howto

NV Access Screen Reader - bit.ly/nv-access

Text Spacing Bookmarklet - https://codepen.io/stevef/pen/YLMgbo

Resources

For Designers:

WCAG Contrast Checker - bit.ly/cc-checker
10 principles of inclusive web design - bit.ly/idx-principles
U.S. Web Design System - bit.ly/us-design

