[bookmark: h.eyatr916h3im]RA11y Plan (Review Accessibility Plan)
[bookmark: h.8sntthcs2lwa]Three Phase Plan
	1. Review and Identify
	2. Fix and Enhance
	3. Comprehensive Review for VPAT & WCAG2

	· Generate prioritized and comprehensive review of remaining unaudited areas of Sakai
· Identify potential contributors
Existing Resources:
· Use 2013 Brock University partial audit
· Use 2013 Longsight partial audit
· Create ongoing community reports

	· Identify work and other requirements associated with reported JIRAs
· Make enhancements in response to itemized reports (JIRAs). Requires contributions from community at large & tool leads
· Incorporate replacement components in assessments (ie. Syllabus enhancements, Morpheus project)
	· Verify the likelihood of a successful review (this could result in a VPAT1)
· Select a reviewer to provide an audit and a statement of success, like the NFB
· Commission a review

As items are identified and resolved issues and tools will move through parts one and two. All parts will need resources. Areas of Sakai might move through phases one and two at different paces, but they should culminate in phase three together.

As the Longsight partial audit is incorporated, a revised list of unreviewed areas of Sakai can be generated, prioritized based on the 2014 tool use survey and the scope of a complementary partial review can be identified. Based on the prioritized list, the new partial review project cost can estimated and the estimate used to seek contributions.

The partial review will no doubt identify issues that need resolution before a full review and accessibility statement can be sought. Additional contributions responding to these issues will be needed. Contributions would include modifying components directly or contributing funds to support work by commercial partners.
[bookmark: h.2fpwl97itq49]Timeline
· Short term, Winter 2015
· Incorporate outstanding issues from 2013 Longsight partial audit into JIRA2 (in progress, LSNBLDR-456 already addressed!) and relate issues in JIRA to Longsight partial audit.
· Update identified list of unreviewed areas of Sakai.
Sakai 11 developments will be accounted for and the list will also be prioritized based on the 2014 tool use survey and the scope.
· Existing document to be updated or a new document created.
· Medium term, Winter 2015 ~ Spring 2015
· Encourage work on identified issues from the short term.
· Fundraise for partial accessibility audit and remaining issues in Sakai.
· Commission partial audit of Sakai.
· Identify the scope and resources required for identified work.
· Encourage work on newly identified issues.
· Long term, After Completion of Phases 1 and 2.
· Verify that Sakai is ready to be reviewed and seek an accessibility statement
· Create a Voluntary Product Accessibility Template (VPAT) as a self study before submission for a full review and interim certification.
· Agree on a reviewer like the National Federation of the Blind (NFB) or a similar established commercial reviewer.
· Fundraise for full review
· Commission full review
· Outcome
· Verification or conditional statement of accessibility from a reviewer like NFB and confirmed or conditional WCAG 2 Level AA status for Sakai.

1 VPAT - Voluntary Product Accessibility Template - http://www.state.gov/m/irm/impact/126343.htm

2 Sakai Jira - https://jira.sakaiproject.org/browse

