Nuts & Bolts: Accessibility and ADA Compliance in Online Learning

Jayme Johnson, Director of Accessibility,
Online Education Initiative

LeBaron Woodyard, Dean of Academic Affairs, Chancellor's Office

> John Freitas, Area C Representative, Online Education Committee Chair

Online accessibility – Why should we care?

- ❖It's the law!
 - ❖ Section 504 of the Federal Rehabilitation Act (1973)
 - ❖ Section 508 of the Federal Rehabilitation Act (1973, amended 1998)
 - ❖ Americans with Disabilities Act (1990)
 - ❖ California Government Code section 11135 (mirrors federal anti-discrimination statutes)
 - ❖ Title 5 section 55200 (requires all online instruction to be compliant with ADA and Rehabilitation Act)

Online accessibility – Why should we care?

- Accreditation
 - ❖DE instruction must be of comparable quality to face-to-face instruction
 - DE students must receive same services as faceto-face students.
 - ❖ Federal anti-discrimination statutes not explicitly cited, but ACCJC Standard IV.B.5 (2014) states:

The CEO assures the implementation of statutes, regulations, and governing board policies

And Most Importantly...

It's the right thing to do!


Who are you calling ugly?

Plot Points...

- In the beginning
- Trouble in the kingdom
- ❖ A quest for access
- Heroes, villains, & mythical beasts
- Slaying dragons and living happily ever after...

In the beginning...

(Ignorance is bliss)

- ❖ All we were ever taught is "Don't stare!"
- ssues of technology and cultural change
- Overloaded and underfunded (situation normal)
- ❖ Awareness and accountability (What the ???)


Trouble in the kingdom...

- Online pioneers and trail blazers
- Legal mandates
- Policy and Procedures
- * Tools, skills, and "borrowing" digital media
- Budgets and accountability

A Quest for Accessibility


Essential Considerations

- Technology infrastructure
- Digital media access strategies
- Creating and choosing accessible media
- Sustainable best practices

Digital Media Access

- Text semantic structure (heading styles)
- Images textual descriptions
- Audio transcript
- ❖ Video caption
- Complex & Interactive All of the above and Section 508

Practical Advice for Access

- Recognize there are many gradations of access
- Target the sweet spot of usability
- Learn how to deal with 3 simple things...


Three Simple Things...

- Semantic Structure (Heading Styles)
- Describe non-textual content
- * Recognize complexity (tables and interaction)

Heroes, Villains, and Mythical Beasts


Heroes of Accessibility

- Standards for design and quality
- ❖ Tools for creation & assessment
- Institutional support
- Faculty leadership


Villains of Accessibility

- Ignorance
- Shortcuts
- Inadequate tools and resources
- Lack of support and commitment


Mythical Beasts of Access

- Automated accessibility testing & repair
- * Best format for accessibility
- HTML5 = accessible
- ❖ Mobile = accessible


Slaying Dragons...

- Pride of authorship
- ❖ Skills and tools get some!
- Institutional and administrative support
- Sustainable, sedulous, professional development

Demonstration

Let's evaluate a webpage for accessibility, create accessible document in MS Word & PowerPoint, and live happily ever after...

Questions?

Resources for Creating Access

- Cheat Sheet for Word and PowerPoint to Accessible PDF: http://ncdae.org/resources/cheatSheet.pdf
- Tutorials and information on web accessibility: http://webaim.org
- Tools and resources for creating accessible educational media:

http://ncam.wgbh.org/

Evaluating Access

- Web Developers Toolbar:
 - http://chrispederick.com/work/web-developer/
- OEI Rubrics for Accessible Online Course Design and Evaluation (Coming Soon)
- Web Accessibility Testing Tools:

http://www.w3.org/WAI/ER/tools/

CCC System Support

- Online Education Initiative: cccOnlineEd.org
- DE Captioning & Transcription:

http://www.canyons.edu/Offices/

DistanceLearning/Captioning/Pages/

default.aspx

Compliance Sheriff Automated Testing Tool:

contact Jayme Johnson

(johnsonjayme@fhda.edu)

More CCC Resources

- Chancellor's Office DE Web page
 - http://extranet.cccco.edu/Divisions/AcademicAffairs/ InstructionalProgramsandServicesUnit/ DistanceEducation.aspx
- Chancellor's Office Distance Education Accessibility Guidelines (2011)
 - http://extranet.cccco.edu/Portals/1/AA/DE/ 2011DistanceEducationAccessibilityGuidelines %20FINAL.pdf
- High Tech Center Training Unit (HTCTU)
 - http://www.htctu.net

Legal Considerations

(Consult your local legal counsel)

- Recent News @ Captioning http://www.nytimes.com/2015/02/13/education/harvard-and-mit-sued-over-failing-to-caption-online-courses.html
- Third-Party Content
 http://www.ada.gov/nueces co tx pca/nueces co tx sa.html
- University of Cincinnati addresses planning requirements. http://www2.ed.gov/documents/press-releases/university-cincinnatiagreement.pdf
- Montanna University defines legal standard for web accessibility

http://athenpro.org/sites/default/files/
Univ Montana Missoula FinalAgreement10 2014.pdf

Learning More

World Wide Web Consortium Web Accessibility Initiative:

http://www.w3.org/WAI/

Access Technologists Higher Education

Network (ATHEN): http://athenpro.org

Thank You!

Jayme Johnson - <u>johnsonjayme@fhda.edu</u> LeBaron Woodyard - <u>lwoodyar@cccco.edu</u> John Freitas - <u>freitaje@lacitycollege.edu</u>