Survey of Institutional Practices to Promote System-wide Web Accessibility

Accessibility Committee

November 15, 2012

Augsburg College

Executive Summary

Augsburg College is committed to the accessibility of their web presence so that all students, faculties, and staffs can access and use it effectively and efficiently without barrier. This includes those individuals who have disabilities. Because of this commitment, the Accessibility Committee requested that the GOALS Self-Assessment Team complete The GOALS Benchmarking and Planning Tool based on the Recommended Practice Indicators for Institution-wide Web Accessibility.
This self-study was completed during the Fall 2012. Team members who engaged in this self-study and helped to complete the survey [and recommendations for action] included:

Erin Voss, Liaison for Computing
Tony Bibus, Professor Emeritus
Micheal Bloomberg, Librarian
Kelly Crawford
Heather Ek, Academic Liaison for Computing
Nathan Gorr, Director of Graduate Admissions
Rachel Kruzel
Joseph Mann, Web Manager
Alicia Pickens
Jody Sorensen

The GOALS Benchmarking and Planning tool is designed to assess the presence of key benchmarks that are part of more global indicators of institution-wide web accessibility. Those indicators include: (1) Institutional Vision and Leadership Commitment; (2) Planning and Implementation; (3) Resources and Support; (4) Assessment; 

Findings

Indicator 1:  Institutional Vision and Leadership Commitment. Augsburg College demonstrates Average performance across benchmarks for this indicator.
Indicator 2:  Planning and Implementation. Augsburg College does not yet have any performance data for benchmarks within this indicator.

Indicator 3:  Resources and Support. Augsburg College demonstrates Below Average performance across benchmarks for this indicator.

Indicator 4:  Assessment. Augsburg College does not yet have any performance data for benchmarks within this indicator.

Select findings:

[This area of the report is a place for you to provide additional items that your organization has chosen to work on. If you do not have a need for this, please delete this section entirely.]
Recommendations

It is the recommendation of the self-study team that work commence on the objectives below. Moreover, the team recommends revisiting the GOALS survey in Fall 2013
Indicator 1: Institutional Vision and Leadership Commitment

Indicator 2: Planning and Implementation

Indicator 3: Resources and Support

Indicator 4: Assessment

Survey of Institutional Practices to Promote 
System-wide Web Accessibility

Accessibility Committee

November 15, 2012

Introduction

Students, staff, faculty, and alumni alike use institutional web for everything from online teaching and learning to critical administrative functions. When those individuals have a disability that affects internet use, it can pose a barrier to individual outcomes and institutional efficiencies. Augsburg College is committed to the principles and practices of equal access in the digital age and works to achieve the institutional mission with cost and personnel efficiencies in mind. Since many issues of access can be prevented by institutional efforts, it is important for us at Augsburg College to evaluate how we implement recommended practices for institution-wide web accessibility. This report details the results of an institutional self-study of those practices that both promote, and may inhibit, the accessibility of web content across the enterprise.
Methodology

During Fall 2012, the GOALS Self-Assessment Team was asked to engage in an institutional self-study of web accessibility for those with disabilities. Erin Voss served as the chair for the self-study. The committee included the following members:
Erin Voss, Liaison for Computing
Tony Bibus, Professor Emeritus
Micheal Bloomberg, Librarian
Kelly Crawford
Heather Ek, Academic Liaison for Computing
Nathan Gorr, Director of Graduate Admissions
Rachel Kruzel
Joseph Mann, Web Manager
Alicia Pickens
Jody Sorensen

The committee used the GOALS Benchmarking and Planning Tool for Institution-wide Web Accessibility. This web-based tool was built on global indicators of recommended practices in postsecondary education that can result in sustained web accessibility. Those indicators include: (1) Institutional Vision and Leadership Commitment; (2) Planning and Implementation; (3) Resources and Support; (4) Assessment; The self-study process entailed responses to evidence-based questions and committee discussion as a way to evaluate how Augsburg College performs on the benchmarks that comprise each indicator. 

Once the GOALS Self-Assessment Team completed a benchmarking process within each indicator, we engaged in substantive discussions focused on institutional improvement. We generated recommendations for work the institution should consider as a way to improve the infrastructure that supports web accessibility at Augsburg College

Findings

In the sections that follow, we will describe each of the 4 indicators and we will summarize the performance of Augsburg College across the benchmarks found within the indicators.
Indicator 1: Institutional Vision and Leadership Commitment

What this Indicator means:

Institution-wide web accessibility is best attained and sustained when there is leadership to support institution-wide vision and commitment toward accessibility. This support should come from many levels including an institution’s governing board, administrators, and key personnel. Each must actively support, participate, and take ownership in the work and outcomes of accessibility. 
What we found:

	Benchmark
	Score 
	Below Avg
11-25%
Average
26-60%

Good
61-80%

Excellent
81-100%

	A) Leadership: Commitment of Administrative Leadership 
	14
	[image: image1]

	B) Stakeholders: Relevant Stakeholder Participation
	47
	[image: image2]


2 benchmarks comprise this indicator. For the first benchmark, Commitment of Administrative Leadership , Augsburg College evidenced a Below Average rating. 
Why it is important:

Administrative leadership begins with a VISION and commitment toward change. Typically this vision, and its leadership support, stems from efforts made at top administrative levels within an institution. For some systems this would also include the institution’s board of governors or trustees. Over time the leadership commitment results in the development and enforcement of an accessibility POLICY and PLAN, along with the necessary resources to implement them. 
Examples of our performance on this benchmark include the following:

Q1) Is web access included in your administrative vision or commitment statement?

A) We have statements on related issues (e.g., best practices in Information Technology [IT] or support for diversity) but none that specifically mention web accessibility. 

Q3) Do you have an institution-wide web accessibility POLICY? 

A) Some units or departments have policies (e.g., the library has an internal policy that addresses web accessibility), but we don't have an institution-wide policy.

For the second benchmark, Relevant Stakeholder Participation, Augsburg College evidenced an Average rating. 

Why it is important:

Including relevant personnel in the planning, implementation, and maintenance of web accessibility provides vital input, fosters ownership across stakeholders, and assists in sustaining the goal of an accessible web presence. Faculty, staff, and students are stakeholders as they are involved in the development, maintenance or use of institutional web content. Stakeholder knowledge and ownership of their role is important, as each will likely have slightly different responsibilities in planning for and achieving overall accessibility. These responsibilities encompass wide-ranging behaviors, including technical staff who design accessible web pages, faculty who identify and upload accessible materials into course management tools, staff who create accessible documents intended for the web, procurement staff who ensure that institutional purchases meet the accessibility standard, and individuals with disabilities who provide feedback on the outcomes. The participation of all these diverse individuals is an important key for success and underscores the vision and commitment of leadership to the end goal of institution-wide accessibility. 
Examples of our performance on this benchmark include the following:

Q2) In the past two years, what percentage of your personnel (e.g., any faculty, staff, or students employees who create web content) have participated in professional development activities that could help them acquire the knowledge and skills necessary for success in their roles in achieving institutional web accessibility? 

A) Less than 25% of our personnel have participated in professional development activities that promote successful web accessibility in the past two years.

Q3) To what degree do your faculty, staff, and students take responsibility for web accessibility outcomes within their purview?

A) Some of our faculty, staff, and students are actively engaged in achieving accessibility outcomes within their purview.

Indicator 2: Planning and Implementation

What this Indicator means:

Web accessibility requires strategic planning. Administrators must establish policies and procedures along with a systematic plan to develop, institute, and maintain web accessibility across the organization
What we found:

	Benchmark
	Score 
	Below Avg
11-25%
Average
26-60%

Good
61-80%

Excellent
81-100%

	A) Personnel: Inclusion of Key Personnel
	0
	[image: image3]

	B) Policy: Comprehensive Accessibility POLICY
	0
	[image: image4]

	C) Plan: Comprehensive Written Accessibility PLAN
	0
	[image: image5]

	D) Implementation: Implementation of the Written PLAN
	0
	[image: image6]


4 benchmarks comprise this indicator. For the first benchmark, Inclusion of Key Personnel, Augsburg College evidenced a Below Average rating. 
Why it is important:

Identifying and involving personnel who represent key constituent groups at your institution is essential during both the planning and implementation process. Key accessibility personnel may come from many departments or units and represent disability advocates as well as leaders representing technical, faculty, and staff positions. Administrators identify and include these individuals for input as the institution moves from planning to implementation and maintenance of an institution-wide accessible web presence. 
The broader group of stakeholders are also included as important feedback mechanisms to the web accessibility efforts. Stakeholders are those who are either end users of web content or those who will implement the institution-wide plan. 

Note: This benchmark can be differentiated from that found in Indicator 1, as the administrative vision exerted to include a variety of stakeholders is different from the actual participation of key personnel representing different stakeholders throughout the process.

For the second benchmark, Comprehensive Accessibility POLICY, Augsburg College evidenced a Below Average rating. 

Why it is important:

A stated policy that provides specific guidelines and standards for web accessibility is necessary in order to ensure all administrators and stakeholders understand what is required of them. The web accessibility policy appears in the same set of governing documents as other institution-wide policies, rather than as a separate unit. Once established, the institutional policy is promoted and enforced. 
For the third benchmark, Comprehensive Written Accessibility PLAN, Augsburg College evidenced a Below Average rating. 

Why it is important:

An institution-wide effort requires a systematic plan of action. This plan includes strategies for all aspects of implementation including: goals, timelines, budgeting, materials, personnel, ongoing assessment, and, when necessary, revision of the plan. For institutions that require a business plan for use during cycles of continuous improvement, these elements can serve as the basis for a prospectus that includes concept, marketing, position and market analysis, financial planning, and implementation. 
For the fourth benchmark, Implementation of the Written PLAN, Augsburg College evidenced a Below Average rating. 

Why it is important:

Once the accessibility policy and plan are in place, administrators and others put that plan into action, ensuring it stays on track by continually monitoring and assessing it’s progress. 
Indicator 3: Resources and Support

What this Indicator means:

An institution-wide web accessibility plan requires adequate resources and support. Administrators must provide the resources necessary to implement the web accessibility plan with provisions to ensure that the system is sustainable and will remain accessible.
What we found:

	Benchmark
	Score 
	Below Avg
11-25%
Average
26-60%

Good
61-80%

Excellent
81-100%

	A) Allocation: Sufficient Time and Effort Allocated to Personnel
	0
	[image: image7]

	B) Personnel: Focus on Personnel
	0
	[image: image8]

	C) Budget: Budget Sufficient for Institution-Wide Efforts
	0
	[image: image9]

	D) Training: Training and Technical Support
	36
	[image: image10]

	E) Procurement: Procurement, Development, and Use of Technologies That Will Result in Acces
	16
	[image: image11]


5 benchmarks comprise this indicator. For the first benchmark, Sufficient Time and Effort Allocated to Personnel, Augsburg College evidenced a Below Average rating. 
Why it is important:

The process to move to an accessible web presence takes time. Both the time and effort required for this work is identified when allocating faculty and staff responsibilities. 
Examples of our performance on this benchmark include the following:

Q1) Do your personnel job descriptions or role statements include provisions for web accessibility work? (Examples of personnel include obvious choices such as web developers and disability support personnel, as well as those not as obvious such as those in purchasing, human resources, sponsored programs, faculty training, and most faculty and staff members.)

A) No, our job descriptions and role statements for personnel don't include provisions for web accessibility work, or we were unable to locate job descriptions and role statements for personnel.

For the second benchmark, Focus on Personnel, Augsburg College evidenced a Below Average rating. 

Why it is important:

An effective plan cannot be carried out without personnel who have the expertise to implement it. Make sure you focus on hiring, retaining, and supporting personnel at all levels who will help you attain accessibility goals. For example you need to have technical individuals, and those with special responsibilities, to implement the web accessibility plan. Moreover, typical faculty and staff have multiple responsibilities that require their time and attention. Therefore, it is important to provide them with clear and helpful information, sufficient time and support, and the motivation or incentives to ensure that they give the accessibility work in the plan the necessary attention.
Examples of our performance on this benchmark include the following:

Q1) How many of your job postings or announcements for personnel (e.g., web or technology personnel, staff assistants who create web content, administrators who oversee web accessibility) require or include web accessibility experience or knowledge, as appropriate for their role?

A) We weren't able to locate any job postings for personnel that require web accessibility experience or knowledge. 

For the third benchmark, Budget Sufficient for Institution-Wide Efforts, Augsburg College evidenced a Below Average rating. 

Why it is important:

Administration takes financial requirements into account when developing the written accessibility plan and budgets are designed accordingly. Necessary materials, licenses, equipment, personnel, and training are considered. The funding necessary to sustain accessibility of the system is also factored into the budget.
Examples of our performance on this benchmark include the following:


Warning: Invalid argument supplied for foreach() in D:\websites\ncdae\new.goals\app\views\tool\planning\adminreport.phtml on line 182
For the fourth benchmark, Training and Technical Support, Augsburg College evidenced an Average rating. 
Why it is important:

All personnel (i.e., faculty and staff) are provided with the knowledge, support, and materials they require to carry out their roles in implementing institution-wide web accessibility.
Examples of our performance on this benchmark include the following:


Warning: Invalid argument supplied for foreach() in D:\websites\ncdae\new.goals\app\views\tool\planning\adminreport.phtml on line 182
For the fifth benchmark, Procurement, Development, and Use of Technologies That Will Result in Acces, Augsburg College evidenced a Below Average rating. 
Why it is important:

To create and maintain an accessible web architecture, personnel choose tools that render accessible web content. Failing to procure or develop accessible technologies perpetuates new and existing problems. A strong procurement policy, with language included in contracts, helps ensure that personnel use the institution’s resources wisely and purchase products and services that are in line with institution-wide web accessibility efforts, including programs such as open source, shareware, and freeware that don’t go through the traditional procurement process. 
Examples of our performance on this benchmark include the following:

Q1) Does your institution include and uniformly use accessibility procurement language in vendor and service contracts for products and services (e.g., purchases of content creation and delivery tools, authoring tools, course or learning management systems, and student financial and administrative tools)?

A) We include accessibility procurement language in vendor and service contracts, but it isn't used uniformly in all contracts.

Q1a) If your institution includes accessibility procurement language in vendor and service contracts, does that language specify your institution-wide technical web accessibility standard (e.g., Section 508, WCAG 2.0, or other technical specification)?

A) We don't have a technical web accessibility standard. 

Indicator 4: Assessment

What this Indicator means:

Ongoing assessment is necessary to ensure that your web accessibility plan is working and on track. Processes must be in place to measure progress, constituent satisfaction, and outcomes. This information is then used to help determine the sustainability of the current efforts and make improvements to the overall program.
What we found:

	Benchmark
	Score 
	Below Avg
11-25%
Average
26-60%

Good
61-80%

Excellent
81-100%

	A) Progress: Evaluation of Implementation Progress
	0
	[image: image12]

	B) Outcomes: Evaluation of Web Accessibility Outcomes
	0
	[image: image13]

	C) Improvement: Assessment Results Are Used To Improve Institutional Accessibility
	0
	[image: image14]


3 benchmarks comprise this indicator. For the first benchmark, Evaluation of Implementation Progress, Augsburg College evidenced a Below Average rating. 
Why it is important:

Provisions are made to ensure that the plan is implemented as intended (e.g., scope, training, and support of staff, timelines). Progress is monitored and evaluated to ascertain if implementation is occurring at predicted levels, and that alterations in planned implementation are identified and communicated.
Examples of our performance on this benchmark include the following:


Warning: Invalid argument supplied for foreach() in D:\websites\ncdae\new.goals\app\views\tool\planning\adminreport.phtml on line 182
For the second benchmark, Evaluation of Web Accessibility Outcomes, Augsburg College evidenced a Below Average rating. 
Why it is important:

No plan or policy is useful if it does not provide the intended outcome. Those tasked by the institution to improve web accessibility must periodically monitor and evaluate its status to determine if it is meeting the institution-wide web accessibility standard. Because automated web accessibility tools don’t provide a complete assessment picture, key accessibility personnel should include manual checks in their evaluation plans. As technology and standards change over time, it is also important that the institution determine if the stated outcome is sufficient or if alterations could bring it more in line with current standards and practices.
Examples of our performance on this benchmark include the following:

Q1) Do you have current data on a representative sample of institutional accessibility?

A) No, we don't have current data on a representative sample of institutional accessibility. 

For the third benchmark, Assessment Results Are Used To Improve Institutional Accessibility, Augsburg College evidenced a Below Average rating. 

Why it is important:

Data gathered from evaluations of both the process and the outcomes of web accessibility are of little value unless they are used to improve and inform what is to happen in the future. Those tasked by the institution to improve web accessibility use ongoing oversight and review of data sources continually to revise procedures to ensure the institution can create and maintain institution-wide web accessibility. Moreover, these same data can be used for future changes in institutional policy.
Examples of our performance on this benchmark include the following:


Warning: Invalid argument supplied for foreach() in D:\websites\ncdae\new.goals\app\views\tool\planning\adminreport.phtml on line 182
Recommendations

It is the recommendation of the self-study team that work commence on the objectives below. Moreover, the team recommends revisiting the GOALS survey in Fall 2013
Indicator 1: Institutional Vision and Leadership Commitment

Indicator 2: Planning and Implementation

Indicator 3: Resources and Support

Indicator 4: Assessment

Summary and Recommendations

Augsburg College is committed to the accessibility of institutional web content for all persons, including those with disabilities. This work is aligned with the Mission of the institution and supported by our core ethics and desires. The GOALS Self-Assessment Team completed the GOALS Benchmarking and Planning tool during with a diverse membership to ensure that information was coming into the study from across the institution.
As a self-study team, we acknowledge that Augsburg College could work on any number of different benchmarks to improve system-wide accessibilty, however, it is the recommendation of the self-study team that work at Augsburg College commence on the objectives presented here:

Indicator 1: Institutional Vision and Leadership Commitment

Indicator 2: Planning and Implementation

Indicator 3: Resources and Support

Indicator 4: Assessment

Moreover, the team recommends revisiting the GOALS survey in Fall 2013.
