

Creating Accessible Power BI Reports

Meagan Longoria
Denny Cherry & Associates Consulting

DataGrillen 2022

DCAC*

Evaluate me!

<https://evals.datagrillen.com>

We should create accessible reports because we are sharing information. Accessibility is part of inclusive design. When you ignore accessibility, you are actively excluding people. Disabilities are not always visible, and people don't always announce their disabilities. Disabilities can be temporary or permanent. We can't be 100% accessible to 100% of our audience. But that doesn't mean we are excused from trying to be as accessible as we can. Accessibility and usability go hand in hand. Often, the changes we make to our reports will benefit everyone as well.

**Most report designers
aren't purposefully making
inaccessible reports. But
the results are the same
regardless of intention.**

**Lack of awareness makes
basic report accessibility
seem more difficult than it
really is.**

Today's discussion

Why build accessible reports?

How to build accessible reports

How you can build accessible design habits today

Why

accessible

reports?

**Do you incorporate
accessibility into your
normal report design
process?**

Common response:

“No one in my audience is disabled.”

Are you sure?

7.9 million people in
Germany are considered
severely disabled.

In Germany there is an employment gap of about 35 percentage points between those with disabilities and those without.

Common response:

**“But that’s not
the people I
work with.”**

**How do
you
know?**

30% of college-
educated employees
working full time in
white-collar jobs have
some kind of disability.

Common response:

**“But no one has
ever asked for an
accommodation.”**

**Why force
them to?**

**More than 1/3 of
those with disabilities have
experienced discrimination
or negative bias in the
workplace.**

39% of employees with disabilities tell their manager

24% tell their team

21% tell Human Resources

Change your mindset

Medical

Disability = Condition

Social

Disability = Societal Barriers

Web Content Accessibility Guidelines

Guideline 1.4 – Distinguishable

1.4.1 Use of Color

Level A: Color is not used as the only visual means of conveying information...or distinguishing a visual element.

Current Year Sales By Product

Product	CY Sales
Dog Treats	10,250
Dog Food	8,325
Dog Toys	5,336

Current Year Sales By Product

Product	CY Sales	YoY Sales
Dog Treats	10,250	▲
Dog Food	8,325	▲
Dog Toys	5,336	▼

Example WCAG success criteria

A mechanism is available for identifying specific definitions of words or phrases used in an unusual or restricted way, including idioms and jargon

 [Glossary](#)

CY Sales By Product

Products	Rev
Trts	10,250
Fd	8,325
Toy	5,336

Current Year Sales \$ By Product

Product	Sales USD
Dog Treats	10,250
Dog Food	8,325
Dog Toys	5,336

Why Become More Accessible?

Improve the lives of people with disabilities

Capitalize on a wider audience

Avoid lawsuits and bad press

Why
accessible
reports?

**You are doing it
wrong if you wait
until someone
requests an
accommodation.**

Accessibility helps everyone

Abilities & preferences

Environment

Temporary conditions

Building accessible reports

Universal Design

The design of products that are **usable** by as many people as reasonably possible **without the need for special adaptation** or specialized design.

Accessibility in a low-code tool

Power BI gives you the pieces for accessible reports, but you must put some of them in place

Three categories of accessibility features

**Accessible
Reports**

Built-in, no developer effort required

Built-in, requiring configuration

Achievable only by report developer efforts

Built-in accessibility features

General keyboard navigation

High contrast colors view

Screen-reader compatibility (JAWS)

Accessible Show Data table

Focus mode

Accessible
Reports

Demo: Keyboard navigation

Built-in features requiring configuration

Alt text

Can use conditional
formatting

Tab order

Chart titles

Header tooltips

**Accessible
Reports**

Demo: Alt Text

DIY accessibility features

Color contrast

Colorblind-friendly colors

Report themes

**Accessible
Reports**

Demo: Color contrast check

Areas of accessibility

Hearing

Motor

Cognitive

Visual

Testing keyboard accessibility

General keyboard navigation

Tab order

Show data table

Testing color combinations

Color contrast

Colour Contrast Analyser

Accessible-Colors.com

Color vision deficiency

Coblis (Color-blindness.com)

Browser add-in

A screenshot of the 'Colour Contrast Analyser (CCA)' application window. The window title is 'Colour Contrast Analyser (CCA)'. The interface is divided into several sections: 'Foreground colour' with a dropdown set to 'RGBa' and a text input field containing 'rgb(104, 172, 166)'; 'Background colour' with a dropdown set to 'HEX' and a text input field containing '#132E51'; 'Sample preview' showing a dark blue box with the text 'example text showing contrast' and a small bar chart icon; and 'WCAG 2.1 results' which shows a 'Contrast ratio' of '5.2:1'. Below this, three criteria are listed: '1.4.3 Contrast (Minimum) (AA)' with two green checkmarks for 'Pass (regular text)' and 'Pass (large text)'; '1.4.6 Contrast (Enhanced) (AAA)' with a red 'X' for 'Fail (regular text)' and a green checkmark for 'Pass (large text)'; and '1.4.11 Non-text Contrast (AA)'.

Testing for low vision

Blur tool

Magnifier

Mobile device with brightness on low

**Accessible
Reports**

Accessibility Checklist

<https://tinyurl.com/pbiaccesschklist>

**Accessible
Reports**

Accessibility Makeover Example

Accessible

Design

Habits

Accessible
Habits

Don't assume your audience doesn't have a disability just because you can't see it.

Accessible
Habits

**Don't make
accessibility
something "other".
It's part of any design.**

**Accessible
Habits**

**Don't let perfect be
the enemy of good.**

5 things to start doing today

1. Ensure charts and text have sufficient color contrast
2. Use descriptive, purposeful chart titles
3. Avoid using color as the only means of conveying information
4. Set tab order on all visuals in each page
5. Remove unnecessary jargon and acronyms from all charts

**Get started
with PBI
accessibility
in WoW 2021**

Wk 14:

**[https://tinyurl.com/
WoWA11y](https://tinyurl.com/WoWA11y)**

Meagan Longoria

Denny Cherry & Associates Consulting

DCAC*

DataSavvy.me

@mmarie

/in/MeaganLongoria

Evaluate me:

<https://evals.datagrillen.com>