Position Purpose
To provide central oversight, technical leadership, expert guidance, coordination, and support to the institution’s departments and programs in their use of the web, with a focus on promoting, assessing, and maintaining web and information technology accessibility.

Key Responsibilities
Consulting
· Perform regular accessibility audits of institutional websites and web applications.
· Perform accessibility evaluations for websites and applications under consideration for purchase and deployment.
· Work with vendors to implement accessibility features for web applications and software.
· Evaluate accessibility of external platforms that host institutional content, such as YouTube.
· Troubleshoot, evaluate and recommend assistive software and hardware.
· Establish guidelines, best practices and standards related to designing and maintaining accessible websites, IT software systems and online materials.
· Work in collaboration with the IT services and the other departments.

Outreach and Training
· Develop and implement outreach and training for web designers, developers and content providers. This person will also be a resource for faculty who are using the web to deliver instructional materials.
· Train clients on using accessibility monitoring software and assist in identifying strategies and solutions for IT accessibility.
· Develop webinars/online training materials.
· Develop and implement training on accessibility standards to a wide variety of audiences.

Design and Production
· Work with colleagues in the institution’s web services to develop accessible templates and tools for web production.
· Oversee captioning resources for providing information regarding captioning videos published on institutional websites.
· Identify, implement and oversee tools for monitoring website accessibility.

Communication
· Maintain the institution’s Web accessibility website.
· Create accessibility reports and presentations as needed.

Skills & Knowledge
· Extensive knowledge and experience with web technologies (HTML/CSS, JavaScript, Xml, and Web content management systems).
· Extensive knowledge and experience with assistive technologies (JAWS, VoiceOver, Dragon NaturallySpeaking).
· Extensive knowledge and experience with WCAG 2.0 accessibility standards and guidelines.
· Experience with accessibility audit and quality assurance tools and processes.
· Familiarity with scripting languages desirable (PHP, JS).
· Strong organizational and project management skills.
· Effective written and oral communication skills.
· Demonstrated ability to effectively and independently lead projects to completion.
· [bookmark: _GoBack]Knowledge of disability law including but not limited to the Americans with Disabilities Act (ADA), Section 504 of the Rehabilitation Act (Section 504).

Experience
· Four years of web design and production experience on a web development team.
· Three years of web accessibility analysis, design, and development experience.
· Experience working effectively in highly collaborative, team oriented environments.
· Experience in a higher education environment preferable.

Education
· Bachelor's degree in Information or Graphic Design, Human-Computer Interaction or related field, or bachelor's degree in another field and three years of experience.
· Master's degree preferred.

posion Purpose
e -

.
[—
i colersn i e s s e o S,

e e
[tk e —
sty e s s o b

i ey

Do et Tl o sy St 03 vl ety

T ot s R p—
e E———

