	[image: image1.png]Newcastle
University

	Software Accessibility Standards Test Form

	 Information Systems

 and Services
	November 2012

Software Accessibility Standards Test Form

Using this Document

To cover all testing criteria we recommend 4 passes through the target application.

1. General Usability

2. Visual Presentation and Characteristics

3. Keyboard Accessibility

4. Compatibility with Assistive Software

Developers will be able to test the first 3 sections. Additional input will be required to test the Assistive Software section, this can be arranged through ISS-LTS.
A number of criteria are deliberately repeated to ensure that they meet the needs of users with different needs.

Browser Support

Depending on the application specification it may be necessary to repeat some testing for additional supported browsers. The tester should work through passes 1-3 thoroughly using the primary browser, then repeat the tests looking at a sample of the application with additional browsers. Pass 4: Assistive Technology will be run with a primary browser.

Completing this form

During testing points of failure should be noted along with comments on their impact. These do not necessarily constitute “showstoppers” to application deployment. Judgement needs to be applied using criteria such as – scope of the application, potential impact, training and availability of workarounds.

We recommend that the completed checklist is saved with the project documentation alongside a prioritised summary of any major points that should be addressed.
Details of Application being tested

	System Name
	

	Web Address
	

	Lead Developer
	

	Customer
	

	Tested By
	

	Date of Testing
	

Workflows

Detail the workflows used during testing.

Pass 1: General Usability

The project’s lead developer should be able to certify this. These are general usability points and good practice – they should be addressed during development.

All Applications

	Checkpoint
	Priority
	Comments
	Action Required
	By When?

	2.1 If operations have time constraints users should be able to adjust these
	P1
	
	
	

	2.2 Users should be able to control multimedia presentations, scrolling text and audio
	P1
	
	
	

	2.3 Software should not flash in a way that may induce seizures.
	P1
	
	
	

	4.1 Applications should have consistent presentation
	P1
	
	
	

	4.2 Controls should be arranged so that they can be navigated in a logical task order.
NB: Repeated in Keyboard Testing section [Pass 3]
	P1
	
	
	

	4.3 The application should not change the context (open new windows, move the focus to a different component, move to a new page) without informing the user.
NB: Repeated in Pass 3
	P1
	
	
	

	4.4 Warning/Error messages should persist until the issue is corrected or the warning dismissed.
NB: repeated in Pass 3
	P1
	
	
	

	4.5 The application should help users to avoid and correct mistakes
	P2
	
	
	

	4.6 Provide users with ways of determining where they are in the context of the application
	P2
	
	
	

	7.2 The title of each page of the application should be meaningful.
	P1
	
	
	

Documentation

	Checkpoint
	Priority
	Comments
	Action Required
	By When?

	6.2 Documentation and help should be made available in an accessible electronic form
	P1
	
	
	

	6.3 All meaningful graphics and diagrams in the available documentation should have a text alternative.
	P2
	
	
	

Pass 2: Visual Presentation and characteristics

These are core tests for the developer and will require testing on a representative sample of pages.

Gather information from the application’s help and documentation on accessibility features (display options, colours, size).

Set screen resolution to 1024 x 768 prior to commencing these tests.

All Applications

	Checkpoint
	Priority
	Comments
	Action Required
	By When?

	6.1 Where software implements additional controls for accessibility features these should be discoverable and useable by individuals who need to use them.
	P1
	
	
	

	2.4 Applications should either support operating system display scheme settings or provide a variety of functional display settings

	P1
	
	
	

	2.4 (for application specific colour schemes) At least one of the colour schemes should offer a contrast ration of 4.5:1
	P1
	
	
	

	3.1 Applications should not convey information by colour (or other visual characteristics) alone.
	P1
	
	
	

	3.2 When images, audio or video are used to convey information relevant to the task then the same content should be made available in an accessible text
	P1
	
	
	

	5.2 Use output methods that are compatible with assistive technologies and make information available about each user interface object

NB: Repeated Pass 4 – here to encourage snapshot testing using appropriate tools.
	P1
	
	
	

	5.4 All form elements and controls should have a label that is available to assistive technologies. This should be positioned close to the form field.

NB: Repeated pass 4
	P1
	
	
	

	2.5 Applications should not override operating system settings for the text cursor and mouse pointer.
	P2
	
	
	

	2.6 Applications should retain user preferences
	P2
	
	
	

	5.5 Information about form, table and grid layout should be available to assistive technologies

NB: Repeated Pass 4 – testing tools to be used here.
	P1
	
	
	

	7.1 Links on the page should have meaningful names that make sense out of context.
NB: Repeated Pass 4
	P1
	
	
	

	7.3 The application is readable and functional when the text size is doubled
	P2
	
	
	

Pass 3: Keyboard accessibility

Complete these tests systematically for each defined workflow.

Gather information from the application’s help and documentation on accessibility features (“Hot Keys” and “Keyboard Shortcuts”.)

All Applications

	Checkpoint
	Priority
	Comments
	Action Required
	By When?

	5.1 The application should not interfere with or disable the accessibility features built in to the operating system
	P1
	
	
	

	1.1 Applications should be fully accessible from the keyboard without requiring the use of a mouse.
	P1
	
	
	

	1.2 The keyboard focus and text input cursor should be visible and identifiable.
	P1
	
	
	

	4.2 Controls should be arranged so that they can be navigated in a logical task order.
NB: Repeated from Pass 1
	P1
	
	
	

	4.3 The application should not change the context (open new windows, move the focus to a different component, move to a new page) without informing the user.
NB: repeated from Pass1
	
	
	
	

	4.4 Warning/Error messages should persist until the issue is corrected or the warning dismissed.
NB: repeated from Pass 1
	P1
	
	
	

	7.4 The application should present a mechanism to bypass common blocks of content that are repeated on the pages making up the application.
NB: repeated in Pass 4
	P2
	
	
	

Pass 4: Compatibility with Assistive Software

	Assistive Technology

Products Used
	

	Date of test
	

Ensure that these tests are carried out by an expert user of assistive technology. LTS will provide advice.

All Applications

	Checkpoint
	Priority
	Comments
	Action Required
	By When?

	6.1 Where software implements additional controls for accessibility features these should be discoverable, documented and useable by individuals who need to use them.
	P1
	
	
	

	5.2 Use output methods that are compatible with assistive technologies so that information on each user interface object is available.

NB: Repeated from Pass 2
	P1
	
	
	

	5.3 Use input methods that are compatible with assistive technologies.
	P1
	
	
	

	5.4 All form interface elements and controls should have a label that is available to assistive technologies

NB: Repeated from Pass 2
	P1
	
	
	

	5.5 Information about form and table layout should be presented to assistive technology.
NB: Repeated from Pass 2
	P1
	
	
	

	5.6 The application is useable with our current Priority 1 set of assistive software.
	P1
	
	
	

	5.7 The application is useable with a wider range of assistive software.
	P2
	
	
	

	7.1 Links on the page should have meaningful names that make sense out of context.
NB: Repeated from Pass 2
	P1
	
	
	

	7.4 The application should present a mechanism to bypass common blocks of content that are repeated on the pages making up the application.
NB: Repeated from Pass 3
	P2
	
	
	

V10

3
V10
Web Applications
11

[image: image1.png]