
Native accessible interaction for all: Accessible born social media

Estel·la Oncins
TransMedia Catalonia (UAB)

UAB

Universitat Autònoma
de Barcelona

TRANS
MEDIA
CATALONIA

Index

1. Accessibility
2. Accessibility legislative timeline
3. Accessibility and Design for all approach
4. TransMedia Catalonia current H2020 projects
5. Accessibility in H2020 projects
6. Final remarks

Importance of accessibility

1-IN-6 PEOPLE

or 80 MILLION
people in the EU have
some form of disability

OF DISABILITIES
are not visible

UNCRDP - Article 9

To enable persons with disabilities to live independently and participate fully in all aspects of life.

To ensure to persons with disabilities access, on an equal basis with others, to the physical environment, to transportation, to information and communications, including information and communications technologies and systems

UNCRDP - Article 9

To achieve this Article 9 requires:

“the identification and elimination of obstacles and barriers to accessibility...”

and that this elimination of barriers shall apply to:

“Information, communications and other services, including electronic services and emergency services.”

EU Accessibility Legislation and Standards in ICT context

European Web Accessibility Directive (WAD) - 2016

Audiovisual Media Service Directive (AVMSD) – 2018

European Accessibility Act (EAA) - 2019

Standard EN301 549

“Accessibility requirements for ICT products and services”

Standard EN17161

““Design for All - Accessibility following a Design for All approach in products, goods and services - Extending the range of users”

Universal Design for all

The design of products and environments to be **usable by all people**, to the greatest extent possible, **without the need for adaptation or specialized design**

7 principles of Universal Design for all

Current H2020 projects

EasyTV (Easing the access of Europeans with disabilities to converging media and content). H2020- ICT-2016-2017. Federico Álvarez (UPM). 2017-2020 (30 months).

ImAc (Immersive Accessibility) H2020-ICT-2016-2017. Sergi Fernández (i2cat). 2017-2020 (30 months).

HELIOS (A Context-aware Distributed Social Networking Framework). H2020- ICT28 825585. Ville Ollikainen (VTT) 2018-2021 (26 months).

SO-CLOSE (Enhancing Social Cohesion through Sharing the Cultural Heritage of Forced Migrations). H2020-SC6-TRANSFORMATIONS 870939. Javier Rodrigo (UAB). 2020-2023.

TRACTION (Opera co-creation for a social transformation). H2020-SC6-TRANSFORMATIONS-870610. Mikel Zorrilla (Vicomtech). 2020-2023.

Accessibility & Universal Design for all in H2020 projects

Written communication

Ethical procedures:
contact with end users

Web-based communication

Website and Social Media

Written communication

Ethical procedures:

- The use of plain Language
- Use of translations in the languages of participants needs
- Use of communication channels according to participants needs (i.e. sign language)
- Written text (font, size etc.)
- Document structure
- Document design
- Form design

Web-based communication based on WCAG Guidelines 2.1

Perceivable

easy to comprehend

Operable

easy to access and
interact with regardless
of device or software

Understandable

easy to navigate in a
predictable way

Robust

easy to maintain and
enhance

Good practices for accessible websites

-
- 1 Provide a text equivalent for every non-text element (alt-text for images)
 - 2 Ensure that information does not rely on colour perception
 - 3 Avoid causing the screen to flicker
 - 4 Provide an auditory description of the visual information in multimedia presentations
 - 5 For multimedia, ensure that timing of alternative descriptions is synchronised with the presentation
 - 6 Use the clearest and simplest language appropriate
 - 7 Identify language changes in text

Accessibility in social media

Critical accessibility issues in social media

- Low contrast on text
- Missing alt text on images
- Missing link text
- Ambiguous link text
- Too many navigation links
- Empty form labels
- Unclear form controls
- Time-Outs can't be controlled

Designing for users of screen readers

Do...

describe images and provide transcripts for video

<alt>

follow a linear, logical layout

structure content using HTML5

<h1>
<nav>
<label>

build for keyboard-only use

write descriptive links and headings **Contact us**

Don't...

only show information in an image or video

spread content all over a page

rely on text size and placement for structure

36pt, bold
Header

force mouse or screen use

write uninformative links and headings **Click here**

As a social media user

- **Add alternative** text to your images
- **Add captions** to videos
- **Give hyperlinks meaningful text** so people know where the link goes
- **Capitalise the first letter of each word in a hashtag** to make sure it's read out properly by screen readers.

Before you...

THINK!

T = Is it True?
H = Is it Helpful?
I = Is it Inspiring?
N = Is it Necessary?
K = Is it Kind?

References

Projects

EASY TY (<https://easytvproject.eu>)

IMAC (<https://www.imac-project.eu>)

HELIOS (<http://helios-social.eu>)

TRACTION (<https://www.traction-project.eu>)

SO-CLOSE (under construction)

Bibliography

- European Council (2019) "Accessibility to products and services for disabled and elderly people". Retrieved from <https://www.consilium.europa.eu/en/policies/accessibility-goods-services/>
- European Parliament (2016). "Directive (EU) 2016/2102 of the European Parliament and of the Council of 26 October 2016 on the accessibility of the websites and mobile applications of public sector bodies (Text with EEA relevance)". Retrieved from <https://eur-lex.europa.eu/eli/dir/2016/2102/oj>
- European Parliament (2018). "Directive 2010/13/EU of the European Parliament and of the Council of 10 March 2010 on the coordination of certain provisions laid down by law, regulation or administrative action in Member States concerning the provision of audiovisual media services (Audiovisual Media Services Directive) (codified version) (Text with EEA relevance)". Retrieved from <https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:02010L0013-20181218>
- Inclusion Europe (2016). "European Standards for making information accessible for all". Retrieved from <https://easy-to-read.eu/european-standards/>
- NC State University (1997). "The principles of Universal Design Version 2.0" Retrieved from http://www.ncsu.edu/ncsu/design/cud/about_ud/udprinciplestext.htm
- UN (2006) "Convention on the Rights of the Persons with Disabilities". Retrieved from <https://www.un.org/development/desa/disabilities/convention-on-the-rights-of-persons-with-disabilities.html>
- UK Home Office (2019). "Design for accessibility". Retrieved from: <https://ukhomeoffice.github.io/accessibility-posters/posters/accessibility-posters.pdf>
- W3C World Wide Web Consortium (2018) "WCAG2.1 HTML Techniques". Retrieved from <https://www.w3.org/WAI/standards-guidelines/wcag/>

Disclaimer

TransMedia Catalonia is a research group funded by Secretaria d'Universitats i Recerca del Departament d'Empresa i Coneixement de la Generalitat de Catalunya, under the SGR funding scheme (ref. code 2017SGR113).

The following projects have received the following funding: EasyTV with reference code 761999), IMAC (with reference code 761974) , HELIOS (with reference code 825585), TRACTION (with reference code 870610), SOCLOSE (with reference 870939)

Texts, marks, logos, names, graphics, images, photographs, illustrations, artwork, audio clips, video clips, and software copyrighted by their respective owners are used on these slides for personal, educational and non-commercial purposes only. Use of any copyrighted material is not authorized without the written consent of the copyright holder. Every effort has been made to respect the copyrights of other parties. If you believe that your copyright has been misused, please direct your correspondence to estella.uncins@uab.cat stating your position and we shall endeavour to correct any misuse as early as possible.

This document and its contents reflect the views only of the authors. TransMedia Catalonia and the funding organisms referred to in this presentation cannot be held responsible for any use which may be made of the information contained therein.

This work is licensed under a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License.