

[bookmark: _Toc74122184][bookmark: _Toc74122290][bookmark: _Toc74970213][bookmark: _Toc74971124][bookmark: _Toc84048549][bookmark: _Toc269887593][bookmark: _Toc269989060][bookmark: _Toc270928789][image: Great Seal of the State of Oklahoma] Microsoft Excel 2007
Accessibility
[bookmark: _Toc269887594][bookmark: _Toc269989061][bookmark: _Toc270928790]Best Practices
Table of Contents
Overview	2
Data Tables	2
Headings	2
Define Row and Column Titles	2
Defining Rows and Columns Titles for Worksheets with Multiple Regions	6
Non-Text Elements	7
Charts	7
Images	7
General Information	9
Excel Formatting	9
Color	9
Worksheet	10
[bookmark: _Toc270928791]Overview
The purpose of this document is to help content creators understand the reason for creating accessible Microsoft Office Excel 2007 documents for a website.
A consistent convention must be used throughout the document, and a note should be provided indicating the direction of the text flow, indicating whether it is top to bottom or left to right in order to get an accessible version. The Excel spreadsheet must be created with logical header rows and/or header columns properly marked up in the spreadsheet document for it to be as accessible as possible.
[bookmark: _Toc270928792]Data Tables
All row and column headers must be identified. Headings must be clearly separated from other text so that it is easily understandable.
[bookmark: _Toc270928793]Headings
Column headings should appear in the same reference columns as the data. For example, if a column heading is placed in Column D, then the data should follow in column D.
If possible, keep a column heading to one cell so that it can be easily reviewed, and screen reader users can configure their program to read a specific heading cell for a column. Headings spanning two vertical cells in a column are much harder for a screen reader user to read and understand.
As a general rule, the same visual appearance can be obtained by adjusting cell formatting
[bookmark: _Toc270928794]Define Row and Column Titles
To create row and column titles, move to the first cell in the column or row containing the titles.
For column titles, highlight each cell with a column title in one of the following three ways:
Click each cell individually while depressing the control or shift key
Drag the cursor from the first cell to the last cell containing the title while depressing the left click button on the mouse
Click the number of the row on the left side of the worksheet in which the column titles appear. Choose this method if there are more columns than what appears on your screen.

[image:]
For row titles, highlight the cells in the column in which the row titles appear.
[image:]
With the row or column titles highlighted, click on the Formulas tab (1).
Click Define Name drop-down menu (2).
[image:]
Click [image:] (3).
Type RowTitle into the input box if the column contains row titles, or ColumnTitle if the row contains column titles.

[image:]

Click Scope: dropdown arrow (1) and select the appropriate worksheet (2).
[image:]
Click [image:]
By defining the scope to a particular worksheet, it is possible to reuse “ColumnTitle” and “RowTitle” in subsequent worksheets.
[image:]

Now when the row titles column is highlighted, RowTitle appears in the name box on the ribbon.
[image:]
When you have more than one row or column title in a worksheet, type the number 1 directly after “RowTitle” or “ColumnTitle” as shown below.
[image:]
Notice in image below that the region in “Refers to:” now reflects the area associated with “RowTitle1.”

[image:]

[bookmark: _Toc270928795]Defining Rows and Columns Titles for Worksheets with Multiple Regions
It is possible to define individual row and/or column titles for different regions in the same workbook.
To define a row and/or column title for a region, use the same procedure described in Defining Row and Column Titles to assign a specific name to a cell in the heading row and/or column. However, you must use the following procedure when defining names for row and column titles that are specific to one region:
First, type "TitleRegion," "RowTitleRegion," or "ColumnTitleRegion" depending on whether this cell is in the heading row, heading column, or both.
Second, type the region number. For example, you would type a "1" if the cells were in the first region. There should be no space between the previous text and this number.
The coordinates for the region are automatically defined in the “Refers to” box.
[image:]
[bookmark: _Toc270928796]Non-Text Elements
Provide a text equivalent for all non-text elements. This can be done through providing descriptive text titles for elements by adding text wherever possible. Examples are titles for charts and alternative text for pictures and diagrams.
[bookmark: _Toc270928797]Charts
JAWS and Window Eyes AT attempt to describe charts that MS Excel has generated. However not all AT devices do this.
It is recommended that if a chart is included in the MS Excel workbook, the original data should also be included so it can be reviewed by the AT user.
If the data is difficult to review or understand, e.g., there is a lot of it, include a text description of the chart that explains the main points that are being conveyed
[bookmark: _Toc270928798]Images
As previously mentioned, text equivalents need to be provided for images. This can be effectively accomplished by creating a caption or adding Alt Text to the image.
Right click on image and select Size and Properties.
[image:]
Select the Alt Text tab.

[image:]

Type alternative text in the Alternative Text box.
[image:]
The alternative text should be meaningful and to the point. Do not include such phrases as “A picture of . . .” or “Image of . . .“ Screen readers identify images, so including this language is not necessary.
All worksheets with multi-layered objects must be flattened into one image and only one alternative text (alt text) should be used for this image

All graphics - including images, grouped images and non-text elements - that convey information should have alternative text (Alt Text) associated with them
Images used only for decoration (do not convey information) should have blank Alt Text.
[bookmark: _Toc270928799]General Information
Avoid the use of text boxes or graphics with embedded text. These are not accessible and will not be adequately identified by the screen reader application.
Track Changes must be accepted or rejected and turned off for final document distribution.
Ensure that hyperlinked text makes sense out of content. Hyperlinked phrases such as "click here" can be confusing for people who use screen readers. Make each hyperlink descriptive of the content to which it links.
[bookmark: _Toc270928800]Excel Formatting
No empty rows or columns (Delete, Ctrl, -)
All column headers need to be in one cell (Not in multiple cells)
Column Justification (First column justify left, remaining columns justify right, all at the bottom the cell)
Delete the footnote annotation. The footnotes should be re-written into statements
Replace hyphens with commas. All complex (or tiered) data should be separated by commas.
[bookmark: _Toc270928801]Color
If color is used, there must be a high contrast between background colors and text colors. Persons with low vision may not be able to read text that does not have a high degree of contrast between text and background. Use light text on dark backgrounds or dark text on light backgrounds.
Often color and formats are used in MS Excel to convey information or to bring attention.
For example, in accounting it is common to highlight negative numbers in another color, usually red. A text equivalent is needed to convey this same information to users who cannot see or discern the color. Displaying the negative number using the minus sign (e.g., -1) will provide the needed equivalent.
As a general rule it is acceptable to use the color indications; you just need to provide a text equivalent for them.

[bookmark: _Toc270928802]Worksheet
Each worksheet should be labeled aptly as opposed to Sheet1, Sheet2, etc., which are the default sheet names.
Renaming the sheet tabs in MS Excel to meaningful names instead of leaving them as the default Sheet 1, Sheet 2, etc., can greatly facilitate quick navigation between individual sheets in a Workbook.
[image:]
Version 1.0 	 Questions or comments? Please contact the Helpdesk at 	Page 1 of 1
 http://www.ok.gov/OSF/contact.html or
521-2444 or (866) 521-2444
OSF		3/14/2011
Page 10 of 10
image3.png

image4.png
b9 ®~-)= HelpDeskCallVolumne.xlsx - Microsoft Exc

Home et Pagetsyou(])jfomuss | Dots Revew View Devoper A
f E Autosum -+ Logical - 3 Lookup &Reference ~
B RecentyUsea~ ATet~ o MatnaTrg~

Insert
Function @ Financial - 5 Date &Time - More Functions -

Function Library

image5.png
A3 Define Name.

image6.png
New Name 2]
Bame: —rowTite

Scopeis . [workboak E

Comment:

|
Refers to: |='First Quarter FY10'1$4$3:A14 ’a

image7.png
Nome: [Rowttle
Scopei [workbook =11
Comment: [erkbeck =

Second Quarter FY10
[Third Quarter Frio
[Fouth Quarter FY10

|

Refers to

it Quarter FYID18AS3:A12

&=

image8.png

image9.png
New Name S
Bamei — [RowTite

3copei [uorkbook -]
Comment; [Workback

it

[Third Quarter FY10
[Fouth Quarter FY10

|
Refers to; ‘Second Quarter FY10'14E$19 |

image10.png
E avtosum - togiol~
RecentyUses (4 Tet -

oy e

Finaron B Financl = [DstecTme -

image11.png
L21]
i [RonTiet
s -
Com
Refers to;

cancel

image12.png
Mame: [RowTitle1

Comment:

|
Refers Bomf Socond Quarter FYIOASIEASIS IS

&=

image13.png
EE

-
£ Home: [Cokams MO
X |acvoc 0P8 [ap0RESSES I
x_|apsemac emac | Comment: =
)
80: [ADORESSES 1$182:$082 =
o e [f
|

[Fropesait Dovs ot pewtobe s
Provoce bsiorHame wiess
a3 Cana eporiquy b donecn

sy,

image14.png
BELEE G

o
Somr

Bt
setpaue
‘crange pture.
Sroup
Bing o Font
Senatosact
e

Assgn Mact..

image15.png
ize and Properti 21 x]

155 ot | s
s

=
deght [75% =] widt [r5% =
[V Lock aspect ratio
[Relative to original picture size.

L —
[SR =

Rght: o = sottom: o =
Original size

Heght: 4" width: 4
Reset

image16.png
e and Proper

see | propertes AkText |

Alternative text:

Vieb browsers diplay alternative text whie pictures are loading
or f they are missing. Vieb search engines use alternative text
to help find Web pages. Alternative Text s o used to assist
users ith disablite,

image17.png
R

4> W] FrstQuarter FY10

Second Quarter Y10 Thd Quarter FY10

Fourth Quarter FY10 /.

|4

image1.jpeg

image2.png
a2

-~ £ v

rerly totals of help desk call by hour and.

of week. First quarter, 2009,

ST

TIME__[WONDAY
wooam| 101 10 105 w1 105
oooam| 103 107 105 0 1
00AM| 105 105 107 w100

image18.jpeg

image19.jpeg

