	Accessibility Assessment
October 2014
	

Overview of accessibility assessment

For:

European Blind Union

October 2014
Assessment of:
European Parliament website
http://www.europarl.europa.eu
This assessment gives top-level findings and observations following an accessibility evaluation of the above web site. It identifies some of the main reasons why the site fails to meet WCAG 2.0 Levels A and AA.

This is not a full accessibility evaluation; it makes no suggestions for remedial action. It may only identify a single page where an instance of failure to meet WCAG 2.0 Success Criteria is found, though it may comment on the frequency of the same or similar failures throughout the site.
Bim Egan
Accessibility specialist

Web Access Centre

Contents

1Overview of accessibility assessment

Contents
2
Executive Summary
3
Assessment findings
4
Images
4
Videos
4
Structure and relationships
5
Reliance on colour difference
5
Colour contrast
6
Keyboard
6
Timing
6
Constant movement
7
Focus order
7
Visible keyboard Focus
7
Forms
8
Links

8
Role, state, value
9
Validation
9
Appendix 1
10
Copyright and resources
12
Copyright
12
Resources
12
Next steps
13

Executive Summary

The European Parliament web site has several accessibility issues, though often there aren't very many instances of each one. However, some of these issues do create real barriers for some disabled site visitors, especially those with sight loss or impaired mobility.

In terms of site visitors with disabilities, or accessibility needs, the result is that:
Blind and partially sighted people using screen readers:
· Can't rely on heading structure to gain an overview of page content and navigate between topics on some pages, due to the lack of structured headings;
· Don't have access to the labels or required field indicators needed to complete some forms successfully;

· Are challenged by the use of "dynamic" form fields, many of which don't use standard web form components and either can't be used or have a role that is confusing;
· Are unable to stop playing videos as the buttons haven't been properly coded.

People with low vision:
· Will be unable to read some text due to low colour contrast.
People who use keyboard navigation because they can't use a mouse:

· Can't visually determine the link on which keyboard operations will interact on some pages;
· Have no access to some useful links and controls.
The biggest accessibility challenge for the European Parliament is to find an accessible multi-lingual video player, as the current practice of auto-starting video creates real barriers for several groups of people with disabilities.
Assessment findings

The website has been assessed for conformance to WCAG 2.0 Level AA. The "SC" links within each subject area below lead to the WCAG 2.0 "Understanding" document for that Success Criterion. Appendix 1 lists the pages assessed. The site fails to meet the standard in the following areas.
Images

SC 1.1.1 Non-text content (Level A): FAIL

1. Linked images in the featured visits on the Visiting the Parliament page all have the same or similar alternative text, "visiting the European Parliament. However, the links all lead to different pages. The alternative text for linked images should describe the destination page.
2. The decorative image behind the text announcement of the next Plenary Sitting has the alt attribute "Bannière". Decorative images should have null alt attributes (alt=""). The same applies to the two other decorative images with the alt attributes "Photo".
3. Inappropriate alternative text used in layout images: some pages, including the Cabinet page.
Example: several instances of layout images with text "separation-organigramme".

4. CAPTCHA challenge is used with only a visual challenge: a few pages, including the Electronic Form page.

Videos
SC 1.2.3 Audio Description or Media Alternative (Pre-recorded) (Level A): FAIL
No audio description or text transcription is available: all videos.
Structure and relationships
SC 1.3.1 Info and Relationships (Level A): FAIL
1. On the Visiting the Parliament page, heading markup has been used for the location of featured visits, but not for the subject of the visit itself. Styling gives higher prominence to the title or purpose of the visit, and so should be given a more prominent heading level than the location. Examples: "Parlamentarium"; "Chamber tour for individuals", for instance.
2. On the Committees Latest News (Home) page, the text "Texts to be put to the vote at committee meetings" is styled as a heading but has no heading markup. The page needs a great deal of attention paid to its heading structure. Especially in the Footer, and to distinguish articles on this page, where text styling provides guidance and context for sighted people, and no structure for those without sight.

3. In addition, the above page has a heading H1 "Template : Vue d'ensemble" which obviously needs to be in English.

4. The Live video page needs the term "Agenda" marked up as a heading.

5. MEP pages all have empty heading markup. (H2, near the top of the page).
Reliance on colour difference

SC 1.4.1 Use of Colour (Level A): FAIL
6. The progress bar on the Application for a traineeship for university graduates page relies solely on text and highlight colour to let users know what stage they are in the progression.

Colour contrast
SC1.4.3 Contrast (Minimum) (Level AA): FAIL

The contrast ratio between text and its background colour must be at least 4.5:1 for normal sized text and 3.0:1 for large text. A few instances fail.
7. The time limit notification and error notification on the Graduate Trainee application form is light red text over white. This is normal sized text with a contrast ratio below the minimum requirement at 3.58:1
8. One of the carousel images on the Visiting the Parliament page shows large sized text in very pale blue on white. Though this is large text it still fails the minimum requirement, with a contrast ratio of only 2.42:1.
Keyboard

SC 2.1.1 Keyboard (Level A): FAIL
On the home page there are two pseudo drop-down lists, one labelled "Choose a Committee", the other "Choose a Delegate". These are not keyboard navigable. The list can be opened, but there is no keyboard access to the listed options.
Timing

SC 2.2.1 Timing Adjustable (Level A): FAIL

9. Pages with carousel images and text may not be leaving users enough time to read and understand the information they convey.
Constant movement

SC 2.2.2 Pause, Stop, Hide (Level A): FAIL

10. There is no mechanism available to stop or pause the movement of carousel images and / or text on the Home and Newsroom pages (and others).

11. A different, but equally distracting carousel is found on the Visiting the Parliament page. This too needs a stop / pause mechanism.
12. Videos in the EuroparlTV video pages start automatically. As they have no labelled pause button, this causes real problems for screen reader users, as the audio can overwhelm the sound of the screen reader speech.
Focus order

SC2.3.2 Focus Order (Level A): FAIL

The focus order of two of the fields in the MEP Search form has been changed from code order by use of the tabindex attribute. This has made the focus order illogical.

Visible keyboard Focus
SC 2.4.7 Focus Visible: (Level AA): FAIL
13. The topic tag links below videos have no keyboard focus indicator. People using keyboard navigation can't visually determine the link on which keyboard operations will interact.

14. In the Plenary Sittings Home page, the link "What happens in the Chamber" has no visible keyboard focus indicator.

Forms

All forms have issues, failing at least one of the following criteria:
SC 1.3.1 Info and Relationships (Level A)

SC 2.4.6 Headings and Labels (Level AA)
SC 3.3.2 Labels or Instructions (Level A)
SC 4.1.2 Name, Role, Value (Level A)
15. The Graduates Trainee application form has several fields that aren't exposed to screen readers, or have missing labels.
Example Date of birth, second and third fields.
16. On the Graduates Trainee application form, all required fields are marked to the right of form fields. Screen readers can only read labels positioned to the left of input fields, they cannot read both left and right of a field, so blind people don't know which are required fields. Partially sighted people may also miss the required field * in this position.
Links
SC 2.4.4 Link Purpose (In Context) (Level AA): FAIL
Ambiguous links can only be used where a structure provides context.
17. In Document Download pages, CSS styling is used to put a background image in position where download language link text should be. Because these background images aren't actually on the page, the link is in fact empty. The English link to a PDF is not understandable for screen reader users. In addition, anyone using their own style sheet would have no visible link on the page at all.
18. Some pages have ambiguous or multiple instances of identical links with no structural context to make their purpose clear, for instance the "Committees Latest News (Home) page which has a great many image links using identical alternative text, either "PDFicon" or "Wordicon" to download documents. There's no structure to make it clear which documents these relate to. .

Role, state, value

SC 4.1.2 Name, Role, Value (Level A): FAIL
A variety of errors make it difficult for disabled users to identify purpose or know how to deal with some controls or elements.

19. The button to pause video playback hasn't been given an accessible label. Screen readers announce the only text available, the currently visible caption as though it were a label. Affects all videos played in the EuroparlTV video pages.
20. The Date of birth fields in the "Book the role play game for schools" form should behave like a drop-down list, however each day, month and year option is incorrectly coded as a button. It isn't possible to accurately select a date using keyboard controls as the focus stays in each part until the end point has been achieved. In other words, it's impossible to leave the "Day" part until the 31st day has been selected.

21. The "Country "field" on the same form is also coded as a series of buttons. This makes it impossible for a keyboard only user to use initial letter navigation, as they would in an HTML select drop down. The button role must be changed.

Validation
SC 4.1.1 Parsing (Level A): FAIL
None of the pages assessed have valid code and a few have errors that contain accessibility failures, such as improper closing of elements. The highest number of errors found on any one page is 460, but this was exceptionally high.

PDF

PDF and other format downloadable files must meet the same level of accessibility as the site web pages for a claim of full conformance to any WCAG 2.0 level.

The PDF file assessed has not been tagged for accessibility. It has the following issues:

· Unlabelled images;

· Reading order problems.

Appendix 1

The above assessment is the result of an accessibility evaluation of the following pages in the site:

1. Home page:
http://www.europarl.europa.eu/portal/en

2. Newsroom:
http://www.europarl.europa.eu/news/en
3. News article, such as:
http://www.europarl.europa.eu/news/en/news-room/content/20141013STO73808/html/Gender-equality-MEPs-work-on-strategy-to-offer-people-the-same-opportunities
4. Contacts for Media:
http://www.europarl.europa.eu/news/en/contacts-and-services

5. MEP Search:
http://www.europarl.europa.eu/meps/en/search.html?country=GB

6. Individual MEP page: http://www.europarl.europa.eu/meps/en/96897/JOHN+STUART_AGNEW_home.html

7. About Parliament:
http://www.europarl.europa.eu/aboutparliament/en/00b3f21266/At-your-service.html

8. Visiting the European Parliament:
http://www.europarl.europa.eu/visiting/en/homepage.html

9. Book the role play game for schools: http://www.europarl.europa.eu/visiting/en/visits/role-play-game/book_the_role_play_game.html

10. Plenary:
http://www.europarl.europa.eu/plenary/en/home.html

11. Meetings Calendar:
http://www.europarl.europa.eu/plenary/en/meetings-search.html

12. Committees:
http://www.europarl.europa.eu/committees/en/home.html

13. Human Rights:
http://www.europarl.europa.eu/committees/en/droi/home.html

14. http://www.europarl.europa.eu/ep-live/en/committees/video?event=20140123-0900-COMMITTEE-DROI Delegates:
http://www.europarl.europa.eu/delegations/en/home.html

15. Page with links to documents, such as:
http://www.europarl.europa.eu/meetdocs/2009_2014/organes/d-ca/d-ca_20140304_1700.htm

16. Meeting document, such as:
http://www.europarl.europa.eu/meetdocs/2009_2014/documents/d-ca/pv/1009/1009702/1009702en.pdf

17. EP TV:
http://europarltv.europa.eu/en/home.aspx

18. Programme, such as:
http://europarltv.europa.eu/en/player.aspx?pid=e7b91823-1bbe-437b-adcc-a3c300ac22ec Online application form for traineeship for graduates https://www.secure.europarl.europa.eu/parliament/public/traineeship/secured/pRequest.do?tab=1&typ=paid&language=en

19. Download a document:
http://www.europarl.europa.eu/plenary/en/infos-details.html?id=9901&type=Flash

Copyright and resources

Copyright

The Web Access Centre (WAC) permits the commissioner of this report, European Blind Union (EBU), to copy, circulate and share this report in whole or in part, to the extent that EBU deems appropriate.

Resources

The Web Accessibility Initiative

The World Wide Web Consortium's (W3C) commitment to lead the Web to its full potential includes promoting a high degree of accessibility for people with disabilities. The Web Accessibility Initiative (WAI), part of the W3C, in co-ordination with organisations around the world, is pursuing web accessibility through five primary areas of work: technology, guidelines, tools, education and outreach, research and development.

WAI publishes the Web Content Accessibility Guidelines (WCAG), the definitive, internationally accepted set of guidelines for web accessibility from which all others are derived. Version two of the guidelines (WCAG 2.0), published in 2008 is the current referencable version. Advice in this report is based on WCAG 2.0 requirements, along with personal experience of working with and for disabled people.

You can find out more about WAI from their website http://www.w3.org/WAI/.

Next steps

WAC offers a number of services to help you make your web site, application or web forms accessible. These include:

· Full website evaluation
· Training

· Consultancy

Please note that WAC is unable to comment on European Blind Union policy. For any technical questions on the present accessibility assessment report, please email the author at bim.egan1@gmail.com
[image: image1.jpg]

This publication has been supported by the European Union Programme for Employment and Social Solidarity - PROGRESS (2007-2013).

The information it contains does not necessarily reflect the position or opinion of the European Commission.
Web Access Centre
15 of 15

