

Quick Guide for Creating WCAG Compliant Documents

Microsoft Word and Adobe Acrobat PDF

By: Amanda Casby, Haley Hudson, and Leela Dixit

DWR/DES Aquatic Ecology Section

Updated: 6/30/2021

This quick guide is intended to provide basic instruction on how to create Microsoft Word and Portable Document Format (PDF) documents that are compliant with W3C's [Web Content Accessibility Guidelines](#) (WCAG), Levels A and AA, as required by the [American with Disabilities Act, Section 508](#) of the federal Rehabilitation Act, and [California state laws and policies](#). This guide can be used as a quick reference and is not intended to be completely comprehensive. The above references provide broader detail and background.

Contents

Contents.....	1
Document Setup	2
Font Size	3
Colored Text.....	3
Text Boxes	3
Header/Footer	3
Styles	4
Formatting	6
Document Writing.....	7
Tables	9
Color	10
Check Headings.....	11
Microsoft Word Accessibility Check	12
Transitioning from Microsoft Word to an Adobe Acrobat PDF	13
Quality Assurance and Quality Control Checklist	18

Document Setup

To save time editing a document after it has been created, it is useful to set up the formatting of your document to be WCAG compliant before adding content. If you are using the Office of Water Quality and Estuarine Ecology (OWQEE) report template, it is already setup to be WCAG compliant. However, you can modify some of the suggested settings detailed below as long as you stay within the required parameters identified. The essential details to focus on are as follows:

Font Type

Font type must be sans-serif. Serifs are the extended features at the end of strokes, so sans-serif lacks the extended features (Figure 1). Ensure that you have a Sans Serif font selected, such as Arial or Calibri, before you begin working.

Figure 1: Example of serif (left) font and sans serif (right) font.

Replace Option

If you get to the end of creating a long document and realize you used an incorrect font style, it can be useful to use the “Replace” editing option within the Home tab.

Instructions: In the “Find what” space you can select Format, Font, and the font you accidentally used. In the “Replace with” space you can select Format, Font, and the font you would like in the document. Choose the “Replace All” option to replace in the entire document (Figure 2).

Note: If you are using a different font style for Headings, this process might change those fonts. Take caution and double check your document after using this technique.

Figure 2: Location in Word to replace font.

Font Size

Font size must be 12 or higher, 14 is preferred. To avoid using too small of font, you can use the pop-out font menu and select a WCAG compliant font type and size and click the “set as default” button. It is recommended you do this prior to adding content to your document. If you finish your document and need to change the font, you can use the replace option described above for changing font sizes but note that it may affect your heading styles.

Colored Text

If you choose to use colored text, be sure that it has high contrast. For example, do not use yellow text on a white background. Black or dark blue text is a better option. A [color contrast analyzer](#) is a good idea to reference if you need to use a lot of colored text for a project.

Text Boxes

Do not use text boxes. Use the font and paragraph settings to find creative ways to move around text if necessary but text boxes should never be used.

Header/Footer

The header and footer can be used; however, no essential information should be placed there. A screen reader will not read the header and footer so do not place essential information there that is not found elsewhere in the document.

Styles

The built-in styles formatting is essential to creating a well-organized and WCAG compliant document. Styles are used to create consistent formatting for headings and text throughout a document and can be used for navigating with a screen reader. The preset Styles settings on default Microsoft Word can be used; however, if you want to personalize your document you can add a new style or edit an existing one. If you would like to make changes, it is best to do so during document setup. Below are the basic steps:

Instructions:

Step 1. Select the Styles Dialog Box Launcher from the Home toolbar (Figure 3). This will bring up a pop-up menu.

Figure 3: Location in Word to find the Styles Dialog Box Launcher.

Step 2. Select the Manage Styles option to edit or create a new style. A pop-up menu called “Styles” will appear where you can then select the specific style you’d like to edit (example: Heading 1). After making the selection, you can then select the “Modify” option (Figure 4).

Figure 4: Location in Word to "Modify" a font style.

Step 3. Make any changes you would like to the formatting such as font type, font size, and font color. At the conclusion of your selections, you then have the choice to either add these changes to the styles gallery, automatically update the document with the formatting choices (this is useful if you forget to update until halfway through working on a document), apply these format modifications only in this document, or use these format modifications to make a new template for future new documents (Figure 5).

Figure 5: Location in Word to modify style templates.

Be sure that whatever changes you make to the Styles follow the guidance on font type, font size, and font color. Once you have setup Styles you are ready to start adding content to your document. Be sure to check your styles/headings as you add content. For more details on how to do that, reference the Check Headings section below.

Formatting

Having correct formatting within and between paragraphs is necessary for creating a WCAG compliant document as screen readers will read everything, including spaces.

Instructions: Every punctuation must be followed by **one** space. Spacing should NOT be done by using “Tab” or “Enter”. After each paragraph or heading, use a single enter press to start a new paragraph and make sure there is similar spacing before and after each segment of text. To ensure this is correct, you can turn on “Show/Hide” to see the formatting of your document (Figure 6).

Figure 6: Location in word to turn on "Show/Hide" for formatting.

Document Writing

Images and Reading Order

Images within a document need to be properly formatted so screen readers can read them in the correct order. To establish the proper reading order, images should be formatted using the “In line with text” option.

Instructions: Insert the image into the document then right click on the image and select “size and position” from the menu. In the Layout menu, select the tab “Text Wrapping” and then choose “In line with text” (Figure 7). If the reading order is not properly established in Word, it can be fixed after the document has been converted into a PDF. This can be accomplished using Adobe Acrobat (Standard edition) or FoxIt Phantom PDF (Business edition) (See the Reading Order section below).

Figure 7: Location in Word to find correct wrapping style for photos.

Alt text

Alt text is a description tagged to an image which is read by screen readers. Alt text should be added for **all** images and diagrams in a document unless the image is decorative. The alt text

should describe the meaning conveyed in the image in a few concise sentences or less. The alt text should not be a direct copy of the figure caption but rather provide additional information that the image is conveying. It's useful to write alt text in a separate word document first (to make editing easier) then toward the end of the writing process when images are in their final form add it into your document. If possible, the original author of the image and document should write the alt text. For more information on what should be included in alt text refer to this [Alt Text Resource](#).

Instructions: To add alt text, right click on your image and click “edit alt text” in the drop-down menu. An alt text window will open on the right side of the screen. Enter your concise description in the white box. If the image does not provide any information and is just decorative, check the box “Mark as decorative” so that the screen reader will skip over this element (Figure 8). Examples of decorative images are logos and banners.

Figure 8: Location in Word to add Alt Text to photos.

Hyperlinks

Hyperlinks should be linked to displayed text rather than pasting the URL into the document. A screen reader will read each letter of a URL link so instead use a descriptive word or words to connect to the hyperlink. For example, instead of saying "click [here](#) for the IEP home page," the linked text could say, "for more information, visit [the IEP home page](#)."

Note: Non-linked URLs can be used for documents that intend to be printed as a hard copy.

Instructions: To insert a hyperlink, highlight the word(s) you want to display, then press Ctrl+K. When the “Insert Hyperlink” box appears, paste your URL in the “Address” box. Click “OK” (Figure 9).

Figure 9: How to insert a hyperlink.

Tables

When inserting tables, make sure to specify the column header row so that the table can be read by a screen reader.

Note: Screen readers in Word do not read tables or figures. You will need to use an external screen reader, such as NVDA.

Instructions: Select your table then click on the “Design” tab in the upper menu. Check the box for “Header Row” on the left side (Figure 10).

Figure 10: Location in Word to adjust column headers.

Then highlight your header row in the table, and right click. Select “Table properties” in the drop-down menu. Then click on the “Row” tab on the top left. Under “Options” click the box “Repeat as header row at the top of each page”. Make sure “Allow row to break across pages” is unchecked. Then Click “OK” (Figure 11).

Figure 11: Location in Word of final steps for creating tables.

Note: Don't split cells, merge cells, or have more than one header row. If you can tab smoothly through the table, a screen reader should have no problems with it. Avoid the use of tables if the information can be conveyed in other meaningful ways.

For more information on tables, review this [tables resource guide](#).

Color

Some people have difficulties differentiating between colors, so do not use color as the only source of conveying meaning in text, diagrams, and charts. Instead, incorporate text and patterns with color to convey meaning. See Figure 12 below, which shows a comparison of a graph that uses only color to convey meaning (left side) versus a graph that uses text, pattern, and color to convey meaning (right side). Also, to ensure that your figures have enough contrast, you can use this [color contrast checker](#).

Figure 12: Non-WCAG compliant graph (left), and WCAG compliant graph (right).

Check Headings

Headings are important for navigating a document when using a screen reader. You will want to check that your document headings are correct and organized as you create your document. Screen readers do not read the “Title” style, so you will want to make sure that the document title is styled as “Heading 1”. All other headings within the document should be styled as subheadings 2, 3, etc.

Instructions: Under the “Home” Tab on the far right click the “Find” button in the “Editing” Section. A Navigation window will pop-up on the left side. Click on the “Headings” tab in the Navigation window (Figure 13). This will show you the organization of your document that you created using the styles formatting. Make sure that all the headings appear in the correct order (Heading 1 comes before Heading 2, and Heading 2 is before Heading 3, etc.). Screen reader users will use the headings to move to specific sections of the document. Correct formatting of headers will also ensure that the Table of Contents is formatted correctly.

Figure 13: Where to find the "Headings" tab in Word.

Author and Title

Your document must have embedded information about who the authors of the document are and what the title is. This info can be added in the “info” section of your document.

Instructions: Under “File” of the document, look for “info” at the left of your screen, and insert the information for the document title and authors. (Figure 14)

Figure 14: Location in Word to add title and author.

Microsoft Word Accessibility Check

When your document is close to finalized, you can use the Word Accessibility Tracker to point out major issues. This checker may not find all accessibility issues but can be used to identify the most common issues.

Instructions: To use the checker, click on the “Review” tab in the upper menu and then click on the “Check Accessibility” button. An Accessibility menu will appear on the right side of your screen and list potential accessibility errors (Figure 15). These errors can be a good starting place, but additional errors may still be present.

Figure 15: Location of the accessibility checker in Word.

Transitioning from Microsoft Word to an Adobe Acrobat PDF

After finalizing the document, there are additional steps you can take to ensure your document is accessible as a PDF in Adobe Acrobat. Start by opening the document as a PDF in Adobe Acrobat.

Check Title and Author

Check to see if your document has an assigned “Title” and “Author” under the “Properties” feature.

Instructions: Click on “File” then click on “Properties” (Ctrl + D) and fill in the information under the “Description Tab”. The title should be the document title found at the top of the document rather than the file name (Figure 16). Make sure an author is identified as well.

Note: This step must be done prior to converting your Word document into a PDF. If you do not see an assigned “Title” or “Author”, you must go back to your Word document and add it before conversion.

Figure 16: Location in Word for adding a title and author to the properties of your document.

Accessibility Check in Adobe Acrobat

Use the Accessibility Tool in Adobe to check for PDF accessibility issues. This checker is often more extensive and reliable than the Microsoft Word check but still may not identify all issues. For users of FoxIt Phantom, you can find more information on their [accessibility tools](#) online.

Instructions: In the upper left corner, select the “Tools” tab then click on “Accessibility”. In the new bar on the right, click “Full Check” and proceed with the “Start Checking” button. Errors will appear on the left side panel (Figure 17).

Figure 17: Where to run an accessibility check in Adobe Acrobat.

Reading Order

One common accessibility error that you may experience is with reading order. Adobe will label your document with numbered boxes which indicate the order in which the screen reader will read the document. This can be particularly important for documents containing multiple figures or columns.

Instructions: To change the reading order using Adobe Acrobat, click on “Reading Order” on the right-side panel. Then, on the left-side panel, click on the “Z” symbol second from the bottom. Click on the number under “Order” that you want to change and drag to the correct position in the list (Figure 18). Here you can also check to make sure your figures have alt text by looking for a black box with your description next to the figure.

Figure 18: Where to adjust reading order in Adobe Acrobat.

Tagging

Tagging is another feature that helps to structure the document and allows the screen reader to easily move through the document. Thus, it is important to make sure that lists, headings, paragraphs, figures, and tables are tagged as such.

Instructions: To change the “Structure type” of your tag, right click on the element you want to change in the left-side panel under “Order”. In this drop-down menu, click the “Tag as” corresponding to the structure of what you want to tag. Click “Show page content groups” and then select “Structure types” on the drop-down menu (Figure 19). This will allow you to see the structure of each tag and adjust if needed.

Note: Make sure that your title is tagged as “Heading 1” since the screen reader does not recognize the Title tag. The first heading style to use within the document will be “Heading 2” and so on. You can also check to make sure your figures have alt text by looking for a black box with your description next to the figure.

Figure 19: Where to change structure type in Adobe Acrobat.

Quality Assurance and Quality Control Checklist

This checklist was created to ensure that minimum accessibility standards have been incorporated into document development. When your document is complete, it is a good idea to go through this checklist or have another individual use it to review the document to identify any accessibility issues.

It is recommended that you download a copy of any accessibility reports to include when uploading/submitting documents.

Font

- Style: Sans serif font?
 - *For example, Arial, Verdana, or Calibri*
- Size: At least 12 points?
 - *14 is preferred.*

Color in Text or in Graphics

- High contrast against the page?
- Color not used alone to convey meaning?

Images/Alternative Text

- Alternative text included in all images?
- Decorative images with alt text checked as decorative?
 - *e.g., logos and borders*
- Alternative text properly describing the image?
 - *If you don't understand what an image is conveying, ask the author or someone else knowledgeable on the topic.*
 - *Alt text is usually added content to an already finalized document so technical accuracy and correct interpretation is very important. Take extra time to review the accuracy of text.*
- Alt text is different from the figure caption?
 - *The reason for having alt text is to describe the purpose of the figure and/or describe the image. For example, if a figure is depicting growth over time, one could simply say "a graph showing growth over time," but a more useful alt text could say, "A graph showing growth over time, with a peak in growth in 2012."*
 - *If there are no additional details needed in the alt text compared to the figure caption, alt text should read "Figure #".*

- Image in line with text?
 - *Images need to be inserted and formatted for reading order. Images should be inserted with the layout as “in line with text” so the screen reader can read the text in correct order.*

Tables

- Is the header row specified?
- Only one header row per table?
- Any split, merged, or empty cells?
 - *A quick self-check would be to try and “tab” through the table. If you can easily move through the table left to right without hitting any empty spaces, then the screen reader should be able to read the table.*

Hyperlinks

- Are hyperlinks concealed in text?
 - *Screen readers will read every character of a URL. Links should be descriptive. For example, instead of saying “click [here](#) for the IEP home page,” the link could say, “visit the [IEP home page](#) for more information.”*
 - *If the document will end up being printed as a hard copy, it is okay to include a non-hyperlinked URL so that information is not lost.*

Formatting

- Using one space after a period?
 - *Screen readers read spaces, so there should only be one space after periods in sentences.*
- Are spaces added using tab or enter?
 - *Using tab and enter is an effective way to make a document more visually pleasing, but screen readers read these as “spaces.” Instead, it is recommended to use the paragraph settings to create spaces.*
- Headings Styles used?
 - *The title should be “Heading 1”. The first heading in the document should be “Heading 2” and so on.*
 - *Screen readers can tab through headings so that the user can move more easily through sections of a paper.*
- Are there text boxes?
 - *Text boxes are typically read out of order for screen readers. It is recommended that outside borders are used instead.*

- Does the document have a Title and Author in the document properties?
 - *The document title should correspond with the title at the top of the document rather than the file name.*

Tagging in PDF

- Using Adobe Acrobat, are the styles lists, headings, paragraphs, figures, and tables tagged as such and in a logical reading order?

Aesthetics

- Does the document look aesthetically pleasing?
 - *A WCAG compliant document is sure to create changes in the overall appearance of the document, but it still needs to look nice. Some documents (e.g., fact sheets) may require more work to make them look less plain.*
- Is the content conveyed clearly?

Accessibility Check

- Has the PDF undergone an accessibility check using the Accessibility Reader?
 - *It is important to not rely on these built-in checkers. However, they may be used to identify issues that require remediation of your document.*
- Checked with Screen Reader?
 - *All documents should be read with a screen reader. This will let you hear how the document is read and identify any flaws.*
 - *Screen readers in Word do not read tables and figures. It is best to use a screen reader outside of these applications, such as NVDA.*