Questions to ask when selecting content creation or development software/platforms
(§ 1194.22 Web-based intranet and internet information and applications.)
 (a) A text equivalent for every non-text element shall be provided (e.g., via "alt", "longdesc", or in element content). 
1. How do we insert images?
2. How do we add alternative text?
3. What about decorative images?
4. Is there a way to link to longer descriptions for complicated graphics?
5. How do we merge complex graphics into a single image?
(b) Equivalent alternatives for any multimedia presentation shall be synchronized with the presentation. 
1. Can we insert videos?
2. How do we add captions to the videos?
3. How do we add audio descriptions to the videos?
4. Is the video player embedded or stand alone?
5. How do I work the video player controls without a mouse?
6. Has the video player been tested for accessibility? (by who, when, results?)
(c) Web pages shall be designed so that all information conveyed with color is also available without color, for example from context or markup. 
1. How do we override the default color schemes.
2. How to we indicate that form fields are required?
3. How do we indicate that content is new or important?
4. How does the content look on a monochrome display?
(d) Documents shall be organized so they are readable without requiring an associated style sheet. 
1. How do we control the look and feel of the application/website/portal…
2. Can the user override our default look and feel? If so, how?
(e) Redundant text links shall be provided for each active region of a server-side image map. 
1. Does the platform use server side image maps?
2. If so are there text links to provide access to all content linked from the server side map?
(f) Client-side image maps shall be provided instead of server-side image maps except where the regions cannot be defined with an available geometric shape. 
1. Can I insert an image map?
2. How do I insert text labels for each of the regions of the image map
3. How do I insert alternative text to describe the whole map?
 (g) Row and column headers shall be identified for data tables. 
1. Are data reports displayed in tables?
2. How do I assign row and column headers to the data tables?
3. Are the header cells marked up using <th> elements?
4. Are the header cells and data cells included in the same table?
5. Do the tables contain nested tables?
6. Can users sort the table?
7. Are the sorting controls visible through the use of icons? 
8. Do the icons have alternative text that indicates the direction of the sort?
(h) Markup shall be used to associate data cells and header cells for data tables that have two or more logical levels of row or column headers. 
1. Do header cells have id attributes?
2. Do data cells use the header attribute?
3. How do we configure complex tables?
(i) Frames shall be titled with text that facilitates frame identification and navigation. 
1. How do we set the title of each of the pages
2. Does the application use multiple frames?
3. How do we set the titles of the frames?
(j) Pages shall be designed to avoid causing the screen to flicker with a frequency greater than 2 Hz and lower than 55 Hz. 
1. Does the application/platform use flashing or blinking icons or alerts?
2. How do we control the flash rate, brightness and color?
(k) A text-only page, with equivalent information or functionality, shall be provided to make a web site comply with the provisions of this part, when compliance cannot be accomplished in any other way. The content of the text-only page shall be updated whenever the primary page changes. 
1. Are there accessibility instructions for the content creators/developers using the platform?
2. Do those instructions recommend creating an alternative format?
 (l) When pages utilize scripting languages to display content, or to create interface elements, the information provided by the script shall be identified with functional text that can be read by assistive technology. 
1. Does the application/platform use javaScript?
2. How do we edit the javaScript?
3. How do you make “x” work without a mouse?
4. Where is the text label for that control?
5. Is the content within the page dynamically updated without reloading the page? (AJAX)
6. If the platform uses AJAX, has ARIA been implemented? How?
(m) When a web page requires that an applet, plug-in or other application be present on the client system to interpret page content, the page must provide a link to a plug-in or applet that complies with §1194.21(a) through (l). 
1. Does the user need the Flash player, windows media player, java, shockwave etc?
2. How do I use the player without a keyboard?
3. Does the player inherit accessibility settings from the operating system?
4. Do the controls for the player all have text labels?
5. Was the player tested for accessibility? (Where is the report?)
(n) When electronic forms are designed to be completed on-line, the form shall allow people using assistive technology to access the information, field elements, and functionality required for completion and submission of the form, including all directions and cues. 
1. How do I associate form field labels with the form fields.
2. How do I associate the questions with radio button or check box selections?
3. How do I provide instructions for the form
4. How do I indicate that a field is required
5. How do I notify a user that they have made an error?
6. Where is focus placed when a user moves to the next page or when there is an error?
(o) A method shall be provided that permits users to skip repetitive navigation links. 
1. How do I insert a skip link?
2. If using multiple frames how is the destination of the link updated when the body frame updates?
3. How do I insert programmatically defined headings?
4. Can I use roles and landmarks?
5. Does the application/platform support <header>, <footer>, <nav>, and other semantic tags for identifying regions of a page? How do I control/implement these?
(p) When a timed response is required, the user shall be alerted and given sufficient time to indicate more time is required. 
1. How do I implement a timer?
2. How do I control the length of the timer?
3. How do I notify the user that a page is about to time out?
4. How does the user request more time?
