

Promoting Accessibility of Online Meetings and Presentations

Justin Romack, Program Coordinator
Department of Disability Resources

What is one way you consider disabled people when planning online presentations or events?

Use the code 3315 5953 at [Menti.com](https://www.menti.com)

What will we cover today?

- Opportunities and barriers with online events

COVID changed meetings and events forever.

We're gathering online far more than before.

- Work and school
- Healthcare
- Church and other nonprofit organizations
- Community events and resources
- Family gatherings

Online events can bring a big boost to accessibility.

But online events can also create barriers,
too.

How do we create accessible online experiences?

Accessibility must be a priority.

Factor accessibility into your budget.

Choose an accessible platform for your event.

Resource: [Best video conferencing apps and software for accessibility](#)

Choose an accessibility point person.

Establish accessibility requirements for presenters.

Requirements should include:

- Accessible presentation materials
- Captioned videos
- Description of content being displayed
- Clear, high-quality audio
- Commitment to inclusive language

Universal design for your online presentation.

- Big
- Simple
- Clear
- Consistent

Source: University of Washington, Do-IT

Creating accessible presentation materials.

- High-contrast, sans serif fonts
- Alt text on images
- Use built-in slide layouts
- Clean, simple content
- Verify with Accessibility Checker in Microsoft apps

Your promotion sets the expectation.

Accessible promotion includes:

- Avoiding image-only emails, flyers, and announcements
- Captioning promotional videos
- Providing plenty of detail on event landing pages
- Making sure registration forms are accessible
- Providing information on requesting accommodations

Leading up to your event:

- Verify presentation materials and videos are captioned
- Schedule CART and/or interpreting services
- Share presentation resources and detailed connection info
- Consider sharing icebreakers or questions ahead of time
- Provide the format of your event (lecture, discussion, etc)

As your event begins:

- Establish how to enable captions and other accessibility features
- Encourage attendees to stay muted unless they're speaking
- Have presenters provide a visual description of themselves
- Remind attendees to keep conversations relevant in the chat
- Inform participants if/when a recording will be available
- Be flexible with camera policies

During your event:

- Describe all visuals being shown
- Have speakers state their name when contributing
- Read aloud any questions or important information shared in the chat
- Explain any context changes as you move between activities
- Consider adding breaks for lengthier presentations and events

After your event:

- Caption and transcribe recorded materials
- Share a transcript of the chat (as applicable)
- Consider adding accessibility into your post-event assessment

Putting it all together.

Accessible online events include:

- Thoughtful, proactive planning
- Clear requirements and expectations
- Accessible promotional and presentation materials
- Inclusive practices during and after your event

What is one action item you will commit to as a result of today's talk?

Use the code 3315 5953 at [Menti.com](https://www.menti.com)

Resources

- [How to make your virtual meetings and events accessible to the disabled community](#) (Rooted in Rights)
[Presentation tips from Do-IT](#) (University of Washington's Do-IT)
[Virtual presentation accessibility guidelines](#) (American Anthropological Association)

Contact

Justin Romack, Program Coordinator

Department of Disability Resources

jromack@tamu.edu

979-845-1637