


Designing for accessibility


Designing for users on the autistic spectrum


Do...

Don't...

use simple colours


use bright contrasting colours


write in plain language

Do this

use figures of speech and idioms


use simple sentences and bullets


create a wall of text


make buttons descriptive

Attach files

make buttons vague and unpredictable

Click here!

build simple and consistent layouts


build complex and cluttered layouts


Designing for users of screen readers


Do...

Don't...

describe images and provide transcripts for video

`<alt>`

only show information in an image or video


follow a linear logical layout


spread content all over a page


structure content using HTML5

`<h1>`
`<nav>`
`<label>`


rely on text size and placement for structure

36pt, bold
Header

build for keyboard use only


force mouse or screen use


write descriptive links and headings

[Contact us](#)

write uninformative links and headings

[Click here](#)

Designing for users with low vision


Do...

Don't...

use good colour contrasts and a readable font size


use low colour contrasts and small font size


publish all information on web pages


bury information in downloads


use a combination of colour, shapes and text


only use colour to convey meaning


follow a linear, logical layout

200% magnification


spread content all over a page

200% magnification


put buttons and notifications in context


separate actions from their context


Designing for users with dyslexia


Do...

Don't...

use images and diagrams to support text


use large blocks of heavy text


align text to the left and keep a consistent layout


underline words, use italics or write in capitals

DON'T DO THIS

consider producing materials in other formats (for example audio or video)


force users to remember things from previous pages - give reminders and prompts


keep content short, clear and simple


rely on accurate spelling - use autocorrect or provide suggestions


let users change the contrast between background and text


put too much information in one place


Designing for users with physical or motor disabilities


Do...

make large clickable actions


give clickable elements space


design for keyboard or speech only use


design with mobile and touchscreen in mind


provide shortcuts


Postcode

Don't...


demand precision


bunch interactions together


make dynamic content that requires a lot of mouse movement


have short time out windows


tire users with lots of typing and scrolling

Address

Designing for users who are deaf or hard of hearing


Do...

Don't...

write in plain language

Do this

use complicated words or figures of speech


use subtitles or provide transcripts for videos


put content in audio or video only


use a linear, logical layout


make complex layouts and menus


break up content with sub-headings, images and videos


make users read long blocks of content


let users ask for their preferred communication support when booking appointments


make telephone the only means of contact for users


Designing for users with anxiety


Do...


give users enough time to complete an action


explain what will happen after completing a service


make important information clear


give users the support they need to complete a service


let users check their answers before they submit them


Don't...

rush users or set impractical time limits


leave users confused about next steps or timeframes


leave users uncertain about the consequences of their actions


make support or help hard to access


leave users questioning what answers they gave


Home Office Digital's goal is to make exceptional services for everyone.

Understanding accessibility means we can build services that work for everyone, whatever their access need.

These posters show how you can make your service accessible for different access needs.

Email access@digital.homeoffice.gov.uk to get involved and help make Home Office Digital services accessible by default

