
DADS Web Accessibility Implementation and Remediation Plan

June 30, 2013
Table of Contents
Executive Summary
3

1. Testing and Remediating Websites
3

2. Testing and Remediating Web Applications
4

3. Responsibility of Website Accessibility
4

4. Failed Responsibility of Website Accessibility
5

5. Reporting Accessibility Failures
6

6. Ensuring Web Designs and Documents Are Accessible
6

7. Ensuring Web-Delivered Multimedia Content is Accessible
6

8. Teaching Staff to Make Web-Delivered Documents Accessible
7

9. Sharing Resources and Coordinate Accessibility Testing, Consulting
and Training
7
10.Sharing Best Practices in Web Accessibility Remediation
8

11.Deciding What To Do First
8
12.Handling Exceptions for Inaccessible Webpages and Applications
8 13.Communicating to Staff Their Role in Accessibility and How
it Effects Their Job
8

Executive Summary
The Texas Department of Aging and Disability Services (DADS) accessibility policy (http://www.dads.state.tx.us/legal/accessibility.html) dictates that all DADS websites and web applications are accessible to staff and members of the public with disabilities. DADS is committed to providing equal access to web-based information in accordance with:
· Section 508 of the Rehabilitation Act of 1973,
· the Americans with Disabilities Act, and
· Texas Government Code Chapter 2054, Subchapter M.

The resulting rules in Texas Administrative Code (TAC) Title 1, §206 and §213 required DADS to develop and publish an accessibility policy, by June 30, 2009. The DADS Electronic and Information Resource (EIR) Policy Manual satisfies this requirement. The Texas Department of Information Resources (DIR) rule 1 TAC §213.21(b) also required the DADS’ accessibility policy to develop a plan by which all webpages, websites and web applications, that are subject to the Web Accessibility Standards, will be made accessible. The DADS Web Accessibility Implementation and Remediation Plan fulfills the requirements of this section. The plan includes a detailed approach to testing and remediating inaccessible websites, documents and web applications. The scope of the plan does not include other electronic and information resources (i.e., telecommunications systems, office equipment and non-Web applications).

The Texas Health and Human Services (HHS) EIR Accessibility Steering Committee governs DADS EIR policies, guidelines, resources and testing methods with recommendations from the staff-level EIR Accessibility Workgroup. The EIR Accessibility Workgroup includes each agency’s designated accessibility coordinator and voting alternate. Yearly, the DADS accessibility coordinator evaluates and updates the agency's Remediation Plan template. In addition, the accessibility coordinator reports quarterly to the HHS EIR Accessibility Steering Committee and to DADS’ internal governance on plan progress and implementation.

1. Testing and Remediating Websites
International Business Management tests the DADS Internet and Intranet sites monthly with its Watchfire product. The DADS employees who are responsible for publishing web content then review the errors and make updates as necessary. The DADS accessibility coordinator or designee monitors the scan results.
The DADS Communications Office (Web Services) maintains the pages on the DADS Internet that fall under the www.dads.state.tx.us domain. Some program areas maintain pages outside that domain. The Communications Office also maintains the DADS View Intranet; however, some program areas create and maintain their own Intranet sites under the dadsview.dads.state.tx.us domain.

The DADS Communications Office is responsible for testing and remediating the websites it maintains, whereas the individual program areas are responsible for the testing and remediation of any website that they maintain.

2. DADS Applications Developed and Supported by DADS Information Technology
Applications developed and supported by DADS Informational Technology (IT) are required to be compliant with EIR Accessibility Standards unless a waiver has been approved by the DADS Commissioner.
By the end of the first quarter of each fiscal year, the DADS Information Resources Manager (IRM) provides an annual report to the DADS Commissioner on plans and progress for achieving compliance with accessibility standards.

During fiscal year 2011, DADS IT contracted an independent assessment to determine a high level estimate of time and cost to address each application, a sequential prioritization of applications to be upgraded, a recommendation on how to fund, and a tentative schedule for upgrades of the approximate 75 DADS Applications and web paged maintained by DADS IT. The Assessment provided DADS a basis for decision making and identified those applications that will require an Accessibility Exception. The plan will provide a basis for a long term strategy for DADS to strive for EIR accessibility compliance.

The cost estimate exceeds $1 million. Budget is not currently available to complete all remediations. In accordance with TAC, DADS IT strives to follow accessibility standards when applications are modified or new applications are purchased or built while funding alternatives are evaluated.

To notify IT that an existing application, some are web-based and some are not, maintained by IT is inaccessible, complete DIT Form No. 601.001 IT Customer Request (ITCR) and e-mail it to ITCustomerService@dads.state.tx.us. (See DADS IT Handbook, Section 600, SOP No. 601 IT Customer Requests for more information.)
DADS IT evaluates the time, cost and effort involved in making an application accessible. If the level of effort is more than 1000 staff hours, the effort is considered a potential project and becomes subject to DADS Technology Investment Planning (TIP) program. (See DADS IT Handbook, Section 600, SOP No. 600 Technology Investment Planning.) . If approved by the DADS executives and resources/funds are available, the effort is accomplished as a project in accordance with DADS IT Handbook, Section 1200, SOP No. 1200 DADS Scalable Project Management Methodology. This methodology incorporates the Texas Project Delivery Framework if cost exceeds $1 million, timeframe exceeds one year, or if multiple agencies are involved.
3. Responsibility of Website Accessibility
DADS must comply with all provisions of Texas Government Code Chapter 2054, Subchapter M and Section 508 of the Rehabilitation Act of 1973 (29 U.S.C. §794d).

The task of remediating noncompliant webpages is a shared and distributed responsibility within the agency. This responsibility includes participation from: the agency’s accessibility coordinator, IRM, Communications Office, webmasters and developers, staff contracting or purchasing web applications and services delivered on the web, and anyone who creates, distributes, modifies, or maintains any electronic communication delivered on the web, including documents, forms and multimedia content.

The EIR accessibility coordinator

· ensures that agency policies and business practices are current;

· monitors accessibility standards of the agency’s websites;

· provides regular status reports on compliance and corrective action plans to the HHS EIR accessibility steering committee; and

· coordinates with many areas to ensure compliance.

The IRM
· must ensure that integrated information resources are acquired appropriately, implemented effectively and comply with regulations and agency policies.
· must also satisfy continuing education requirements established by DIR.
· fulfills the role and responsibilities required by the state for DADS, while overseeing the DADS IT Division.

The Communications Office
· is responsible for the overall look and quality of the DADS Internet and DADS View Intranet websites.
· is a resource to all agency employees with regards to Internet, Intranet and Extranet matters.
· creates and maintains department webpages under the www.dads.state.tx.us Internet domain and dadsview.dads.state.tx.us Intranet domain and
· as needed, assists program areas with creating and maintaining sites.

DADS IT is responsible for consistently delivering high quality, cost-effective technology services through business integration, technology innovation, quality processes and responsiveness to customer needs.
Program areas that maintain their own Internet or Intranet sites, and those who create computer-based training, are responsible for the accessibility of the content they produce.
4. Failed Responsibility of Website Accessibility
The accessibility coordinator monitors reports of inaccessibility. When a website is found to be inaccessible, the accessibility coordinator notifies the owner of the page and negotiates a timeline for remediation. Unless other arrangements are made between the accessibility coordinator and website owner, if the website remains inaccessible by the negotiated deadline date, the accessibility coordinator will notify the area’s Section Director who will take action to ensure the content is made accessible or will ensure an exception is requested. Refer to TAC §213.17 for more information.

If action is not taken at this level, it will be escalated through the chain of command until action is taken.

5. Reporting Accessibility Failures
Any person (employees and the public) may report accessibility failures to the accessibility coordinator. Contact information for the accessibility coordinator can be found on the DADS Internet homepage through the Site Policies tab. Additional methods of reporting inaccessible content include sending an email to webmaster@dads.state.tx.us or mail@dads.state.tx.us. Staff responding to these mailboxes will notify the accessibility coordinator, when appropriate. The Texas Health and Human Services Commission (HHSC) Civil Rights Office handles formal accessibility complaints about civil rights violations for employees and the public.

6. Ensuring Web Designs and Documents Are Accessible
Staff creating web designs and documents must follow the technical coding guidance shown in Chapter 2 of the DADS EIR Accessibility Procedures Manual to ensure accessibility. Manual checks must also be completed through methods such as the use of the WebAIM Section 508 Web Compliance Checklist, screen reader functionality tests, screen magnifier functionality tests and keyboard functionality tests. By including accessibility specifications in all contracts that directly or indirectly include the development or provision of webpages or web applications, the agency ensures purchased EIR meets accessibility standards. Further information can be found in Chapter 6 of the DADS EIR Accessibility Procedures manual.

7. Ensuring Web-delivered Multimedia Content is Accessible
For an alternative presentation to be considered equivalent, all of the information conveyed within the original -- either through audio or visual means -- must be present in the alternative. Creating captions for multimedia and video can be accomplished using a variety of software and hardware products. In 2011, DADS began using YouTube to host videos for both internal and external audiences. The DADS Interagency Media Services section is responsible for ensuring that all video hosted on the site meets state and federal accessibility standards.

If audio or video is hosted on a DADS server, the Web Services works with Interagency Media Services to ensure the information meets state and federal accessibility standards.
For information about captioning items that are not used on the DADS website, please contact the DADS Interagency Media Services section.
Audio description is only required if you are receiving information visually that you are not receiving aurally. Audio descriptions provide the visual information that cannot be discerned through the audio track of a multimedia presentation. Important information about the environment, facial expressions, and action must be included within the audio description.

8. Teaching Staff to Make Web-Delivered Content Accessible
DADS currently requires all State Office Administrative Assistants to take web-based EIR Accessibility Training; however, all DADS staff will, at a minimum, review accessibility information contained within the existing HHS Civil Rights training course. New employees must complete this introductory training within 30 days of hire and any required additional training as soon as possible thereafter; existing staff must take annual refresher courses. Training results are tracked.

Supervisors are responsible for identifying individuals who need the introductory training course and ensuring they complete said course. The Texas Health and Human Services Commission has provided a computer or web-based introductory training course. Examples of job functions for persons needing basic courses include non-routine duties involving the production of electronic information resources for web publication (PDF documents or PowerPoint presentations) and occasional responsibility for updating content of existing webpages.

Supervisors are also responsible for identifying employees who need training beyond the introductory course and ensuring they receive appropriate training paid for by the unit’s budget. Examples of job functions for persons needing additional training include those whose routine duties require them to:

· Program IT applications,
· Create and maintain webpages, and
· Create and maintain electronic forms and handbooks.
For additional resources, refer to Section 4700 of the Operational Handbook.

9. Sharing Resources and Coordinating Accessibility Testing, Consulting and Training
The Texas Department of Assistive and Rehabilitative Services (DARS) has expanded its existing shared services contracts with HHS enterprise agencies to provide accessibility testing, training and consultation. DADS may use state-approved accessibility contractors if DARS is unable to meet a request. Employees who need to have websites or applications tested should contact the DADS accessibility coordinator.
The HHS EIR Accessibility Workgroup coordinates accessibility testing, consulting and training by developing common approaches for using IBM Rational Policy Tester to test accessibility and compliance and by sharing the allocation of IBM technical support resources.

10. Sharing Best Practices in Web Accessibility Remediation
HHS enterprise agencies share best practices through the HHS EIR Accessibility Center and EIR Accessibility Workgroup meetings.

11. Deciding What to Do First
The strategy DADS uses to prioritize remediation projects is to test a limited number of pages monthly, identify the most frequent errors, and then assign those issues to the responsible staff for remediation. As issues are resolved, the next most frequent problems are addressed. Other factors that are involved are the pages viewed or referred to frequently, available resources, cost, manpower, audience, technology available, technology life cycle, and to remediating pages as they are redesigned.

12. Handling Exceptions for Inaccessible Webpages and Applications
If the DADS accessibility coordinator determines that compliance with any provision described in the agency's EIR Accessibility Policy manual imposes a significant difficulty or expense, the coordinator will work with the appropriate program area to submit the Accessibility Exception Request Form to the Commissioner or the Commissioner’s designee. The form will include an explanation of why, and to what extent, compliance will create a significant difficulty or expense. It also will include how the agency will meet accessibility if required to do so.
DADS shall focus on circumstances in which the benefit of noncompliance is relatively minor and the cost of compliance is relatively great.

13. Communicating to Staff Their Role in Accessibility and How it Effects Their Job
DADS is taking a multifaceted approached to explain to staff members what accessibility means and why it is important, as well as teach them what they need to know to make electronic information accessible in their daily jobs. This is being done through the communications described below.

· DADS has a link from its Intranet website to the HHS EIR Accessibility website;
· DADS informs through general communications to all staff explaining what EIR accessibility means, why it’s important, why addressing it is mandatory, and where training and resources are to help them acquire the skills they need to incorporate accessibility into their daily work;
· DADS informs employees about required accessibility training;
· The Communications Office maintains detailed information about achieving accessibility in the Operational Handbook and DADS uses its primary communication tools (Intranet, email, etc.) to promote new accessibility training and resources as they become available.

