

How To Work With COGA

And help COGA work better with you

Permission to record?

Speaker introductions

Jennie Delisi, MA, CPWA

Accessibility analyst
in Minnesota's
Office of Accessibility

John Kirkwood

Digital inclusion
and enterprise
accessibility expert

Lisa Seeman-Horwitz

COGA Task Force co-
facilitator &
Athena ICT co-founder

What is COGA?

Our full name:

Cognitive and Learning Disabilities Accessibility Task Force (COGA)

Our goal:

Improve Web accessibility for
people with cognitive and learning disabilities

What is COGA (Continued)

Examples of conditions covered:

- Attention Deficit Hyperactivity Disorder (ADHD)
- Dyslexia
- Dyscalculia
- Intellectual disabilities
- Age-related memory loss
- Neurodiversity
- Mental health impairments

Examples of skills affected:

- Attention
- Focus
- Memory
- Learning
- Reading
- Math
- Writing
- Communication

Today's Session Goals

Best practices for working with COGA:

- Getting feedback from COGA on your specification
- Helping people with cognitive disabilities join your groups

We will answer some questions about working with COGA:

- Why
- When
- How

Have questions during this session?

- You can submit your questions in IRC Chat
(channel name to be added into Zoom chat)
- Questions will be answered at the end of the slides

Why your team should work more with COGA

You are making a specification for **everyone**.

We can help you incorporate cognitive design thinking.

- Include use cases
- Include user needs
- Optimize processes
- Get user feedback on specification

When to start meeting with COGA

- Early!
- User needs stage
- Review stage

See [Making Content for People with Cognitive and Learning Disabilities:](#)

[User Needs](#)

https://www.w3.org/TR/coga-usable/#user_needs

How to work with COGA session

The rest of this deck covers common challenges and how to address them, including:

- Managing many information streams
- Email etiquette
- Meeting etiquette
- Recognizing the difference between being accessible and being inclusive

Removing common barriers to collaboration

- Need: Persistent place to follow along
 - Lacking “one source of truth”
- Need: Way to follow threads from multiple sources
 - Each conversation place doesn't necessarily reference the others
 - Headings, labels, titles and subjects do not summarize the content
- Need: To be fully able to participate
 - Inability to use one or more of the methods = you are behind
 - Some may be left out of the conversation and decisions

Keeping track of many kinds of interactions

Often challenging:

- IRC + meeting interface + documents shared during meeting
- Multiple information sources (Wikis, Git, Google docs, etc)
- Email (full groups, subgroups, contact details, surveys)
- Github docs

Usually preferred:

- Send agendas and documents to review before meetings
- Create information hub with all links and instructions
- Add task to [COGA's action requests page](#) and CC COGA facilitators (and task leader) on all emails

Using Github

Often challenging:

- Finding Github comments is challenging for many people
- Involves a lot of jargon and steps—threads are hard to follow
- Too many Github alerts
 - Many don't seem necessary
 - Some get overlooked

Usually preferred:

- Instead of using Github:
 - COGA prefers Google docs and emails
- If your team prefers Github:
 - Ask COGA which team member to tag so they can pass notifications on in an easier-to-use form

Remembering acronyms and processes

Often challenging:

- AG, APA, CFC, RGTF, SAUR, TPAC, UTC, Issue 1875b etc
- IRC (learning each channel code, shorthand like q+, and other rules)
- Notes, Public Working Drafts, Recommendations, Parent Groups
- Invited Expert vs Member

Usually preferred:

- Explain acronyms in agendas
- Share explanatory links that can be reviewed prior to meetings or votes

Tracking tasks, responsibilities, dates

Often challenging:

- Having trouble locating a task and related materials
- Making sense of how documents are structured

Usually preferred:

- Provide digital “wayfinding”
 - Where are things kept?
 - How easy is it to find what you need?
- Make sure your task is on [COGA’s action requests page](#) and the dates are correct

Using good email etiquette

Often challenging:

- When email threads change topics but don't change subject line
- Expecting people to read and remember long threads or emails
- Subject lines that are not a short summary of the email

Usually preferred:

- Use clear, unique subject lines
- Put important information first
- Provide short summary
- Use formatting to:
 - Identify section headings
 - List separate thoughts

Scheduling a time to meet

Often challenging:

- It can be very difficult to follow lengthy email threads about scheduling a meeting

Usually preferred:

- Try to schedule a meeting:
 - During a call
 - Or with spreadsheets, like [COGA + Silver Meeting Times](#)
- Send calendar invites and use calendar API to send reminders

Sending agendas in advance

Often challenging:

- Not enough time or information for attendees to help prepare for meetings
- Meetings that get stuck on one topic or that move on too quickly

Usually preferred:

- Aim to send agenda at least a day before a meeting
- Include time boxes on agendas
 - Helps set expectations about complexity/importance
- Be flexible if more time is needed

Following along during meetings

Often challenging:

- Many information streams during meetings (audio, visual, text chat)
- Hard for some people to keep up and to organize their thoughts
- Too many modes can contribute to cognitive fatigue

Usually preferred:

- Support multiple modes, but streamline to avoid overwhelm
- Provide way to add a thought so it's not forgotten while waiting to speak
- Ask if people prefer shared screen or to follow on their own
- Read out key items

Encouraging active participation in meetings

Often challenging:

- Some people are uncomfortable being called on by name
- Others may prefer to be called on by name to help them know when you would like their feedback
- Some members may be less active at times due to mental health

Usually preferred:

- Ask for feedback
 - “Is this working for you?”
 - “What else might you need?”
- Be flexible about communication styles—some prefer speaking, some prefer typing into chat
- Ask if more time is needed

Providing summaries

Often challenging:

- Expecting people to:
 - Remember details from previous meetings
 - Read and remember long email threads

Usually preferred:

- Provide summaries before and during meetings
- Make sure summaries include:
 - Context:
Why is this being discussed?
 - Recent actions/results
 - Expectations for today

Providing feedback and achieving consensus

Often challenging:

- Some people have trouble providing feedback in large group setting
- Consensus process can be confusing/hard to participate in
- Not always clear what vote is about
- Issues are often referred to just by their issue number

Usually preferred:

- Give time to review before meeting
- Allow asynchronous responses after a meeting
- Issues are fully described
 - Clear heading and summary
 - No unexplained jargon

Mentoring new members

Often challenging:

- Gaining comfort within a new group
- Not knowing:
 - Who to ask questions
 - What accommodations are available
 - How to get feedback

Usually preferred:

- Develop relationships via smaller-group conversations
- Provide opportunities to interact with cameras on or off
- Onboard new members and invite them to ask questions

Reduce cognitive fatigue

Often challenging:

- Long meetings can be a barrier for some people to participate

Usually preferred:

- Keep meetings/forms as short as possible
- If long meetings are required, build in break time
- Help people know when the topic changes

Alerting attendees about possible triggers

Examples of types of triggers:

- Emotional triggers
- Memory triggers
- Symptom triggers

Best practices:

- Use agendas to alert attendees about potential triggers
- During meeting, alert attendees just before the potential trigger
- Time-box the discussion to help people plan when to leave and return, if needed

Developing and sharing meeting etiquette

When teams are meeting with COGA for the first time:

- Discuss meeting etiquette before the first meeting
- Include meeting-etiquette details in meeting invite

Reviewing meeting etiquette

- At beginning of meetings when:
 - New group forms
 - New members join
 - Changes are made to the meeting etiquette
- Privately or as a group when people forget

Discussion Time

More questions that don't get answered today?

Please reach out to the COGA chairs:

- Lisa Seeman: lisa.seeman@zoho.com
- Rain Michaels: rainb@google.com