

Checklist from WebAIM

Sitefinity and WCAG 2.0

Table of Contents

Perceivable - Web content is made available to the

senses - sight, hearing, and/or touch

2

Guideline 1.2 - Time-based Media: Provide alternatives for

time-based media
3

Guideline 1.3 - Adaptable: Create content that can be

presented in different ways (for example simpler layout)

without losing information or structure

5

Guideline 1.4 - Distinguishable: Make it easier for users to see

and hear content including separating foreground from

background

6

Operable - Interface forms, controls, and navigation
are operable

8

Guideline 2.1 - Keyboard Accessible: Make all functionality

available from a keyboard
8

Guideline 2.2 - Enough Time: Provide users enough time to

ead and use content
9

Guideline 2.3 - Seizures: Do not design content in a way that

is known to cause seizures
10

Guideline 2.4 - Navigable: Provide ways to help users

navigate, find content, and determine where they are
10

Understandable - Content and interface are
understandable

13

Guideline 3.1 - Readable: Make text content readable and

understandable
13

Guideline 3.2 - Predictable: Make Web pages appear and

operate in predictable ways
14

Guideline 3.3 - Input Assistance: Help users avoid and correct 15

mistakes

Robust - Content can be used reliably by a wide
variety of user agents, including assistive
technologies

17

Guideline 4.1 - Compatible: Maximize compatibility with

current and future user agents, including assistive

technologies

Perceivable - Web content is made available to the senses

- sight, hearing, and/or touch

Guideline 1.1 - Text Alternatives: Provide text alternatives for any non-text

content

SUCCESS CRITERIA WEBAIM RECOMMENDS SITEFINITY

1.1.1 Non-text Content (Level A) All images, form image buttons, and

image map hot spots have

appropriate, equivalent alternative

text.

There are no form image buttons and

image map.

 Images that do not convey content,

are decorative, or with content that is

already conveyed in text are given null

alt text (alt="") or implemented as CSS

backgrounds. All linked images have

descriptive alternative text.

Decorative images are CSS

backgrounds.

 Equivalent alternatives to complex

images are provided in context or on a

separate (linked and/or referenced via

longdesc) page.

There are no complex

images in the administration.

 Form buttons have a descriptive value. Done

 Form inputs have associated text

labels or, if labels cannot be used, a

descriptive title attribute.

Done

 Embedded multimedia is identified via

accessible text.

The developer can use the UI to add

the field by simple drag-and-drop.

This will take up to 2-3 minutes with

the templates editing.

 Frames are appropriately titled. Rad Window and Rad Editor use

IFRAMEs. The Iframes do not have title

and there is no property to add it.

Guideline 1.2 - Time-based Media: Provide alternatives for time-based

media
NOTE: If the audio or video is designated as an alternative to web content (e.g., an audio or sign language version of a

web page, for example), then the web content itself serves as the alternative.

SUCCESS CRITERIA WEBAIM RECOMMENDS SITEFINITY

1.2.1 Prerecorded Audio-only and Video-

only (Level A)

All images, form image buttons, and

image map hot spots have

appropriate, equivalent alternative

text.

A descriptive text transcript

(including all relevant visual

and auditory clues and indicators) is

provided for non-live, web-based

audio (audio podcasts, MP3 _les,

etc.).

 A text or audio description is

provided for non-live, web-based

video-only (e.g., video that has no

audio track).

1.2.2 Captions (Prerecorded)

(Level A)

Synchronized captions are

provided for non-live, web-based

video (YouTube videos, etc.)

1.2.3 Audio Description or Media

Alternative (Prerecorded) (Level A)

A descriptive text transcript OR

audio description audio track is

provided for non-live, web-based

video.

1.2.4 Captions (Live) (Level AA) Synchronized captions are provided

for all live multimedia that contains

audio (audio-only broadcasts, web

casts, video conferences, Flash

animations, etc.)

1.2.5 Audio Description (Prerecorded)

(Level AA)

Audio descriptions are provided for

all video content NOTE: Only

required if the video conveys

content visually that is not available

in the default audio track.

SUCCESS CRITERIA WEBAIM RECOMMENDS SITEFINITY

1.2.6 Sign Language (Prerecorded) (Level

AAA)

A sign language video is provided

for all media content that contains

audio.

1.2.7 Extended Audio Description

(Prerecorded) (Level AAA)

When an audio description track

cannot be added to video due to

audio timing (e.g., no pauses in the

audio), an alternative version of the

video with pauses that allow audio

descriptions is provided.

1.2.8 Media Alternative (Prerecorded)

(Level AAA)

A descriptive text transcript is

provided for all pre-recorded media

that has a video track.

1.2.9 Audio-only (Live) (Level AAA) A descriptive text transcript (e.g., the

script of the live audio) is provided

for all live content that has audio.

Guideline 1.3 - Adaptable: Create content that can be presented in different

ways (for example simpler layout) without losing information or structure

SUCCESS CRITERIA WEBAIM RECOMMENDS SITEFINITY

1.3.1 Info and Relationships (Level A) Semantic markup is used to

designate headings (<h1>), lists

(, , and <dl>), emphasized

or special text (, <code>,

<abbr>, <blockquote>, for

example), etc. Semantic markup is

used appropriately.

True

 Tables are used for tabular data.

Where necessary, data cells are

associated with their headers. Data

table captions and summaries are

used where appropriate.

True

 Text labels are associated with form

input elements. Related form

elements are grouped with

fieldset/legend.

True

1.3.2 Meaningful Sequence (Level A) The reading and navigation order

(determined by code order) is logical

and intuitive.

True

1.3.3 Sensory Characteristics (Level A) Instructions do not rely upon shape,

size, or visual location (e.g., "Click

the square icon to continue" or

"Instructions are in the right-hand

column").

True

 Instructions do not rely upon sound

(e.g., "A beeping sound indicates

you may continue.").

True

Guideline 1.4 - Distinguishable: Make it easier for users to see and hear

content including separating foreground from background

SUCCESS CRITERIA WEBAIM RECOMMENDS SITEFINITY

1.4.1 Use of Color (Level A) Color is not used as the sole method

of conveying content or

distinguishing visual elements.

True

 Color alone is not used to

distinguish links from surrounding

text unless the luminance contrast

between the link and the

surrounding text is at least 3:1 and

an additional differentiation (e.g., it

becomes underlined) is provided

when the link is hovered over or

receives focus.

We don't have additional

differentiation when a link is

hovered or focused for all links

except for color change.

1.4.2 Audio Control (Level A) A mechanism is provided to stop,

pause, mute, or adjust volume for

audio that automatically plays on a

page for more than 3 seconds.

Don't have audio that automatically

plays.

1.4.3 Contrast (Minimum) (Level AA) Text and images of text have a

contrast ratio of at least 4.5:1.

True

 Large text (over 18 point or 14 point

bold) has a contrast ratio of at least

3:1.

True

1.4.4 Resize text (Level AA) The page is readable and functional

when the text size is doubled.

True

1.4.5 Images of Text (Level AA) If the same visual presentation can

be made using text alone, an image

is not used to present that text.

True

SUCCESS CRITERIA WEBAIM RECOMMENDS SITEFINITY

1.4.6 Contrast (Enhanced) (Level AAA) Text and images of text have a

contrast ratio of at least 7:1.

True

 Large text (over 18 point or 14 point

bold) has a contrast ratio of at least

4.5:1.

True

1.4.7 Low or No Background Audio (Level

AAA)

Audio of speech has no or very low

background noise so the speech is

easily distinguished.

Don't have audio of speech.

1.4.8 Visual Presentation (Level AAA) Blocks of text over one sentence in length:

 Are no more than 80 characters

wide.

True

 Are NOT fully justified (aligned to

both the left and the right margins).

True

 Have adequate line spacing (at least

1/2 the height of the text) and

paragraph spacing (1.5 times line

spacing).

True

 Have a specified foreground and

background color. These can be

applied to specific elements or to

the page as a whole using CSS (and

thus inherited by all other elements).

True

 Do NOT require horizontal scrolling

when the text size is doubled.

True

1.4.9 Images of Text (No Exception)

(Level AAA)

Text is used within an image only for

decoration (image does not convey

content) OR when the information

cannot be presented with text alone.

Don't have audio of speech

Operable - Interface forms, controls, and navigation are

operable

Guideline 2.1 - Keyboard Accessible: Make all functionality available from a

keyboard

SUCCESS CRITERIA WEBAIM RECOMMENDS SITEFINITY

2.1.1 Keyboard (Level A) All page functionality is available

using the keyboard, unless the

functionality cannot be

accomplished in any known way

using a keyboard (e.g., free hand

drawing).

Content items cannot be created

using keyboard only. Also, page

editor has no keyboard support

 Page-specified shortcut keys and

access keys (access key should

typically be avoided) do not conflict

with existing browser and screen

reader shortcuts.

There are no page-specified

shortcuts.

2.1.2 No Keyboard Trap (Level A) Keyboard focus is never locked or

trapped at one particular page

element. The user can navigate to

and from all navigable page

elements using only a keyboard.

For example, in create/edit content

item form, collapsed sections cannot

be expanded via keyboard.

2.1.3 Keyboard (No Exception) (Level

AAA)

All page functionality is available

using the keyboard.

For example, page editor has no

keyboard support.

Guideline 2.2 - Enough Time: Provide users enough time to read and use

content

SUCCESS CRITERIA WEBAIM RECOMMENDS SITEFINITY

2.2.1 Timing Adjustable (Level A) If a page or application has a time

limit, the user is given options to

turn off, adjust, or extend that time

limit. This is not a requirement for

real-time events (e.g., an auction),

where the time limit is absolutely

required, or if the time limit is longer

than 20 hours.

There are no time limits.

2.2.2 Pause, Stop, Hide (Level A) Automatically moving, blinking, or

scrolling content that lasts longer

than 3 seconds can be paused,

stopped, or hidden by the user.

Moving, blinking, or scrolling can be

used to draw attention to or

highlight content as long as it lasts

less than 3 seconds.

True

 Automatically updating content (e.g.,

automatically redirecting or

refreshing a page, a news ticker,

AJAX updated field, a notification

alert, etc.) can be paused, stopped,

or hidden by the user or the user

can manually control the timing

of the updates.

True

2.2.3 No Timing (Level AAA) The content and functionality has no

time limits or constraints.

True

2.2.4 Interruptions (Level AAA) Interruptions (alerts, page updates,

etc.) can be postponed or

suppressed by the user.

True

SUCCESS CRITERIA WEBAIM RECOMMENDS SITEFINITY

2.2.5 Re-authenticating (Level AAA) If an authentication session expires,

the user can re-authenticate and

continue the activity without losing

any data from the current page.

True

Guideline 2.3 - Seizures: Do not design content in a way that is known to

cause seizures

SUCCESS CRITERIA WEBAIM RECOMMENDS SITEFINITY

2.3.1 Three Flashes or Below Threshold

(Level A)

No page content flashes more than

3 times per second unless that

flashing content is sufficiently small

and the flashes are of low contrast

and do not contain too much red.

(See general flash and red flash

thresholds).

True

2.3.2 Three Flashes (Level AAA) No page content flashes more than

3 times per second.

True

Guideline 2.4 - Navigable: Provide ways to help users navigate, find content,

and determine where they are

SUCCESS CRITERIA WEBAIM RECOMMENDS SITEFINITY

2.4.1 Bypass Blocks (Level A) A link is provided to skip navigation

and other page elements that are

repeated across web pages.

True

 If a page has a proper heading

structure, this may be considered a

sufficient technique instead of a

"Skip to main content" link. Note

that navigating by headings is not

yet supported in all browsers.

True

SUCCESS CRITERIA WEBAIM RECOMMENDS SITEFINITY

2.4.1 Bypass Blocks (Level A) If a page uses frames and the frames

are appropriately titled, this is a

sufficient technique for bypassing

individual frames.

Frames for Rad Window and Rad

Editor have no titles.

2.4.2 Page Titled (Level A) The web page has a descriptive and

informative page title.

True

2.4.3 Focus Order (Level A) The navigation order of links, form

elements, etc. is logical and intuitive.

True

2.4.4 Link Purpose (In Context)

(Level A)

The purpose of each link (or form

image button or image map

hotspot) can be determined from

the link text alone, or from the link

text and it's context (e.g.,

surrounding paragraph, list item,

table cell, or table headers).

True

 Links (or form image buttons) with

the same text that go to different

locations are readily distinguishable.

True

2.4.5 Multiple Ways (Level AA) Multiple ways are available to find

other web pages on the site - at

least two of: a list of related pages,

table of contents, site map, site

search, or list of all available web

pages.

There is Search

2.4.6 Headings and Labels (Level AA) Page headings and labels for form

and interactive controls are

informative. Avoid duplicating

heading or label text unless the

structure provides adequate

differentiation between them.

True

SUCCESS CRITERIA WEBAIM RECOMMENDS SITEFINITY

2.4.7 Focus Visible (Level AA) It is visually apparent which page

element has the current keyboard

focus (i.e., as you tab through the

page, you can see where you are).

Focus color is equal to hover and it

has no big contrast.

2.4.8 Location (Level AAA) If a web page is part of a sequence

of pages or within a complex site

structure, an indication of the

current page location is provided,

for example, through breadcrumbs

or specifying the current step in a

sequence (e.g., "Step 2 of 5 -

Shipping Address").

For example, if you go to

Administration > Settings >

Advanced, main menu links will not

be selected and you will have no

idea where in the administration you

are.

2.4.9 Link Purpose (Link Only) (Level AAA) The purpose of each link (or form

image button or image map

hotspot) can be determined from

the link text alone.

True

 There are no links (or form image

buttons) with the same text that go

to different locations.

True

2.4.10 Section Headings (Level AAA) Beyond providing an overall

document structure, individual

sections of content are designated

using headings, where appropriate.

True

Understandable - Content and interface are

understandable

Guideline 3.1 - Readable: Make text content readable and understandable

SUCCESS CRITERIA WEBAIM RECOMMENDS SITEFINITY

3.1.1 Language of Page (Level A) The language of the page is

identified using the HTML lang

attribute (<html lang="en">, for

example).

False

3.1.2 Language of Parts (Level AA) When appropriate, the language of

sections of content that are a

different language are identified, for

example, by using the lang attribute

(<blockquote lang="es")>

We can add lang attribute to

language links in multilingual.

3.1.3 Unusual Words (Level AAA) Words that may be ambiguous,

unknown, or used in a very specific

way are defined through adjacent

text, a definition list, a glossary, or

other suitable method.

True

3.1.4 Abbreviations (Level AAA) Expansions for abbreviations are

provided by expanding or explaining

the definition the first time it is used,

using the <abbr> element, or linking

to a definition or glossary. NOTE:

WCAG 2.0 gives no exception for

regularly understood abbreviations

(e.g., "HTML" on a web design site

must always be expanded).

True

3.1.5 Reading Level (Level AAA) A more understandable alternative is

provided for content that is more

advanced than can be reasonably

read by a person with roughly 9

years of primary education.

No such content

3.1.6 Pronunciation (Level AAA) If the pronunciation of a

word is vital to understanding that

No such words

word, its pronunciation is

provided immediately following the

word or via a link or glossary.

Guideline 3.2 - Predictable: Make Web pages appear and operate in

predictable ways

SUCCESS CRITERIA WEBAIM RECOMMENDS SITEFINITY

3.2.1 On Focus (Level A) When a page element receives

focus, it does not result in a

substantial change to the page, the

spawning of a pop-up window, an

additional change of keyboard

focus, or any other change that

could confuse or disorient the user.

True

3.2.2 On Input (Level A) When a user inputs information or

interacts with a control, it does not

result in a substantial change to the

page, the spawning of a pop-up

window, an additional change of

keyboard focus, or any other change

that could confuse or disorient the

user unless the user is informed of

the change ahead of time.

True

3.2.3 Consistent Navigation (Level AA) Navigation links that are repeated

on web pages do not change order

when navigating through the site.

True

3.2.4 Consistent Identification (Level AA) Elements that have the same

functionality across multiple web

pages are consistently identified. For

example, a search box at the top of

the site should always be labeled the

same way.

True

3.2.5 Change on Request (Level AAA) Substantial changes to the page, the

spawning of pop-up windows,

uncontrolled changes of keyboard

focus, or any other change that

True

could confuse or disorient the user

must be initiated by the user.

Alternatively, the user is provided an

option to disable such changes.

Guideline 3.3 - Input Assistance: Help users avoid and correct mistakes

SUCCESS CRITERIA WEBAIM RECOMMENDS SITEFINITY

3.3.1 Error Identification (Level A) Required form elements or form

elements that require a specific

format, value, or length provide this

information within the element's

label (or if a label is not provided,

within the element's title attribute).

True

3.3.2 Labels or Instructions (Level A) Sufficient labels, cues, and

instructions for required interactive

elements are provided via

instructions, examples, properly

positioned form labels, and/or

fieldsets/legends.

True

3.3.3 Error Suggestion (Level AA) If an input error is detected (via

client-side or server-side validation),

provide suggestions for fixing the

input in a timely and accessible

manner.

We don't provide suggestions for

fixing error in forms.

3.3.4 Error Prevention (Legal, Financial,

Data) (Level AA)

If the user can change or delete

legal, financial, or test data, the

changes/deletions are reversible,

verified, or confirmed.

Deletion is not always confirmed. For

example, no confirmation is required

if you delete a language version in

Administration > Settings > Basic >

Languages.

3.3.5 Help (Level AAA) Provide instructions and cues in

context to help in form completion

and submission.

True

3.3.6 Error Prevention (All) (Level AAA) If the user can submit

information, the

submission is reversible,

verified, or confirmed.

True

Robust - Content can be used reliably by a wide variety of

user agents, including assistive technologies

Guideline 4.1 - Compatible: Maximize compatibility with current and future

user agents, including assistive technologies

SUCCESS CRITERIA WEBAIM RECOMMENDS SITEFINITY

4.1.1 Parsing (Level A) Significant HTML/XHTML

validation/parsing errors are

avoided. Check at

http://validator.w3.org/

Administration does not pass xhtml

validation. For example, there are

many non-xhtml attributes and there

are empty tags.

4.1.2 Name, Role, Value (Level A) Markup is used in a way that

facilitates accessibility. This includes

following the HTML/XHTML

specifications and using forms, form

labels, frame titles, etc.

appropriately.

True

This checklist is provided as a resource to help implement Web Content Accessibility Guidelines (WCAG) 2.0 (W3C Recommendation 11

December 2008), which is Copyright © 2008 W3C® (MIT, ERCIM, Keio), All Rights Reserved. W3C liability, trademark and document use

rules apply.

