

VMware, Inc.
3401 Hillview Avenue
Palo Alto, CA 94304

(877) 486-9273 main
(650) 427-5001 fax

www.vmware.com

VPAT for VMware vCloud Networking and Security 5.1

December 17, 2012

Since the VPAT must be comprehensive, all Section 508 issues on all pages must be corrected to sustain
compliance.

Criteria
Supporting

Features
Remarks and Explanations

Section 1194.21 Software Applications and
Operating Systems

Supports with
Exceptions

Please refer to the 1194.21 section for details.

Section 1194.22 Web-based Intranet and
Internet Information and Applications

Supports with
Exceptions

Please refer to the 1194.22 section for details.

Section 1194.23 Telecommunications Products Not Applicable Not Applicable

Section 1194.24 Video and Multi-media
Products

Not Applicable Not Applicable

Section 1194.25 Self-Contained, Closed
Products

Not Applicable Not Applicable

Section 1194.26 Desktop and Portable
Computers

Not Applicable Not Applicable

Section 1194.31 Functional Performance
Criteria

Supports with
Exceptions

Please refer to the 1194.31 section for details.

Section 1194.41 Information, Documentation,
and Support

Supports Please refer to the 1194.41 section for details.

Support Levels

Support Level Description

Supports Use this language when you determine the product fully meets the letter and
intent of the Criteria.

Supports with
Exceptions/Minor
Exceptions

Use this language when you determine the product does not fully meet the
letter and intent of the Criteria, but provides some level of access relative to the
Criteria.

Supports through
Equivalent Facilitation

Use this language when you have identified an alternate way to meet the intent
of the Criteria or when the product does not fully meet the intent of the Criteria.

Supports when combined
with Compatible AT

Use this language when you determine the product fully meets the letter and
intent of the Criteria when used in combination with Compatible Assistive
Technology (“AT”). For example, many software programs can provide speech
output when combined with a compatible screen reader (commonly used AT
for people who are blind).

Does Not Support Use this language when you determine the product does not meet the letter or
intent of the Criteria.

Not Applicable Use this language when you determine the Criteria does not apply to the
specific product.

Not Applicable -
Fundamental Alteration
Exception Applies

Use this language when you determine a Fundamental Alteration of the
product would be required to meet the Criteria (see the access board’s
standards for the definition of "fundamental alteration").

§ 1194.21 Software Applications and Operating Systems

Criteria Support Level Remarks and Explanations

(a) When software is designed to run
on a system that has a keyboard,
product functions shall be executable
from a keyboard where the function
itself or the result of performing a
function can be discerned textually.

Supports with
Exceptions

Interfaces are keyboard accessible with
some exceptions. A mouse or other
pointing device is required to reach or
activate many of the interfaces.
Exceptions include the Attribute drop-
down control, Help image control*,
Refresh image control and the Sort
controls in columns and form fields in data
grids. In the vShield app, users cannot tab
to the Change link, interfaces within the
Change drop-down menu or to clickable
areas with graphs and controls that open
dialogs in data grids. In the Edge app,
users cannot expand, collapse, or scroll
data grids from the keyboard. JAWS users

cannot activate a Toolbar button or control if
they use arrow keys to reach the interface and

then press Enter or spacebar. Activating
some controls in dialogs with the
keyboard produces incorrect results.

(b) Applications shall not disrupt or
disable activated features of other
products that are identified as
accessibility features, where those
features are developed and
documented according to industry
standards. Applications also shall not
disrupt or disable activated features of
any operating system that are identified
as accessibility features where the
application programming interface for
those accessibility features has been
documented by the manufacturer of the
operating system and is available to
the product developer.

Supports with
Exceptions

vCloud Networking and Security 5.1 does
not cause interference with activated or
available accessibility features of other
products or operating systems with some
exceptions. Content does not resize when
Internet Explorer’s Text Size option is
used. Flash portions do not adhere to
Windows color contrast settings.

(c) A well-defined on-screen indication
of the current focus shall be provided
that moves among interactive interface
elements as the input focus changes.
The focus shall be programmatically
exposed so that Assistive Technology

Supports The current focus can be tracked visually
or through assistive technologies.

Criteria Support Level Remarks and Explanations

can track focus and focus changes.

(d) Sufficient information about a user
interface element including the identity,
operation and state of the element
shall be available to Assistive
Technology. When an image
represents a program element, the
information conveyed by the image
must also be available in text.

Supports with
Exceptions

Some interfaces and/or graphic
components do not have information
exposed to assistive technologies. These
controls include Toolbar image interfaces
(e.g., Add, Edit, etc.), the Attribute drop-
down menu and graphs. The Disabled
and Enabled icons that appear in data
grids have incorrect accessible names of
“false” and “true”. The OK and Cancel
buttons on dialogs convey incorrect
information of “Toolbar” when JAWS
users tab to them. Within the vShield App,
the popup calendars in the Change drop-
down menu and the Stats icons in the
Firewall App data grid do not expose
accessible information. The Back image
buttons within the Edge App and the
Errors button within the Endpoint App do
not provide accessible information.

(e) When bitmap images are used to
identify controls, status indicators, or
other programmatic elements, the
meaning assigned to those images
shall be consistent throughout an
application's performance.

Supports Images to identify user interfaces and
other components have consistent
meanings throughout vCloud Networking
and Security 5.1.

(f) Textual information shall be
provided through operating system
functions for displaying text. The
minimum information that shall be
made available is text content, text
input caret location, and text attributes.

Supports with
Exceptions

vCloud Networking and Security 5.1
allows textual information to be provided
through operating system functions with
some exceptions. JAWS does not read
the names of dialog windows immediately
after they open.

(g) Applications shall not override user
selected contrast and color selections
and other individual display attributes.

Supports with
Exceptions

vCloud Networking and Security 5.1
honors user-selected display attributes
with some exceptions. Flash components
of the application do not adhere to
contrast color selections.

(h) When animation is displayed, the
information shall be displayable in at

Does Not Support vCloud Networking and Security 5.1 does
not offer a non-animated option when the

Criteria Support Level Remarks and Explanations

least one non-animated presentation
mode at the option of the user.

Loading animation is presented.

(i) Color coding shall not be used as
the only means of conveying
information, indicating an action,
prompting a response, or distinguishing
a visual element.

Supports with
Exceptions

vCloud Networking and Security 5.1 has
textual and/or programmatically
implemented equivalents when color-
conveyed information is displayed to
indicate an action, identify an element, or
require a response, with some exceptions.
Selected buttons are conveyed in blue
without a textual or programmatic
equivalent.

(j) When a product permits a user to
adjust color and contrast settings, a
variety of color selections capable of
producing a range of contrast levels
shall be provided.

Not Applicable vCloud Networking and Security 5.1 does
not have settings for color contrast.

(k) Software shall not use flashing or
blinking text, objects, or other elements
having a flash or blink frequency
greater than 2 Hz and lower than 55
Hz.

Supports vCloud Networking and Security 5.1 does
not have content that flashes or blinks
with a frequency greater than 2 Hz and
lower than 55 Hz.

(l) When electronic forms are used, the
form shall allow people using Assistive
Technology to access the information,
field elements, and functionality
required for completion and submission
of the form, including all directions and
cues.

Supports with
Exceptions

Assistive technologies, such as screen
readers, may not identify and navigate to
all of the form elements in the application
to complete and submit forms. The
Search edit box, form fields within data
grids, some combo boxes and some edit
boxes in dialogs do not expose their
accessible names to screen reader users.

§1194.22 Web-based Internet Information & Applications

Criteria
Supporting

Features
Remarks and Explanations

(a) A text equivalent for every non-text
element shall be provided (e.g., via

alt, longdesc, or in element

content).

Does Not Support Text equivalents are not available to
comprehend content or to aid in navigation.
Text equivalents for HTML image buttons
and tree status indicators are unavailable or

have null (empty) alt attributes.

(b) Equivalent alternatives for any
multimedia presentation shall be
synchronized with the presentation.

Not Applicable vCloud Networking and Security 5.1 does
not have multimedia presentations.

(c) Web pages shall be designed so
that all information conveyed with color
is also available without color, for
example from context or markup.

Supports with
Exceptions

vCloud Networking and Security 5.1 has
textual and/or programmatically
implemented equivalents when color-
conveyed information is displayed to
indicate an action, identify an element or
require a response, with some exceptions.
Selected buttons are conveyed in blue
without a textual or programmatic
equivalent.

(d) Documents shall be organized so
they are readable without requiring an
associated style sheet.

Supports with
Exceptions

Web pages are readable when style sheets
are disabled or with user-defined style
sheets, with some exceptions. Headings are
not structured so screen reader users can
identify and navigate to them accordingly.

(e) Redundant text links shall be
provided for each active region of a
server-side image map.

Not Applicable vCloud Networking and Security 5.1 does
not have server-size image maps.

(f) Client-side image maps shall be
provided instead of server-side image
maps except where the regions cannot
be defined with an available geometric
shape.

Not Applicable vCloud Networking and Security 5.1 does
not have client-size image maps.

(g) Row and column headers shall be
identified for data tables.

Supports Screen reader users can hear the names of
associated headers as they navigate data
grids.

Criteria
Supporting

Features
Remarks and Explanations

(h) Markup shall be used to associate
data cells and header cells for data
tables that have two or more logical
levels of row or column headers.

Supports Header and data cells are associated for
data grids that have two logical levels of
column headers.

(i) Frames shall be titled with text that
facilitates frame identification and
navigation

Does Not Support Title attributes are not provided to help

assistive technology users identify and
navigate to frames.

(j) Pages shall be designed to avoid
causing the screen to flicker with a
frequency greater than 2 Hz and lower
than 55 Hz.

Supports Web pages do not have content that flashes
or blinks with a frequency greater than 2 Hz
and lower than 55 Hz.

(k) A text-only page, with equivalent
information or functionality, shall be
provided to make a web site comply
with the provisions of this part, when
compliance cannot be accomplished in
any other way. The content of the text-
only page shall be updated whenever
the primary page changes.

Supports Text-only pages are provided since
compliance cannot be met any other way,
or are not required.

(l) When pages utilize scripting
languages to display content, or to
create interface elements, the
information provided by the script shall
be identified with functional text that
can be read by Assistive Technology.

Supports with
Exceptions

Assistive technology and keyboard users
can access scripted interfaces, with some
exceptions. Main navigation tabs cannot be
reached from the keyboard. Programmatic
focus does not land on dynamic messages
on top of pages after changes have been
made.

(m) When a web page requires that an
applet, plug-in or other application be
present on the client system to
interpret page content, the page must
provide a link to a plug-in or applet that
complies with §1194.21(a) through (l).

Not Applicable vCloud Networking and Security 5.1 does
not have content that requires applets or
plug-ins.

(n) When electronic forms are
designed to be completed on-line, the
form shall allow people using Assistive
Technology to access the information,
field elements, and functionality

Supports with
Exceptions

Assistive technologies such as screen
readers may not identify and navigate to all
form elements to complete and submit
forms online. The Search edit box, form
fields within data grids, some combo boxes,

Criteria
Supporting

Features
Remarks and Explanations

required for completion and
submission of the form, including all
directions and cues.

and some edit boxes in dialogs do not
expose their accessible names to screen
reader users.

(o) A method shall be provided that
permits users to skip repetitive
navigation links.

Does Not Support Assistive technology and keyboard users
cannot bypass repetitive navigation links.

(p) When a timed response is required,
the user shall be alerted and given
sufficient time to indicate more time is
required.

Does Not Support When timed responses are required, the
server does not alert users or provide them
options for extended time.

§1194.31 Functional Performance Criteria

Criteria Support Level Remarks and Explanations

(a) At least one mode of operation and
information retrieval that does not
require user vision shall be provided,
or support for Assistive Technology
used by people who are blind or
visually impaired shall be provided.

Supports with
Exceptions

Some information retrieval processes
and/or operations require vision and may
not provide support for assistive
technologies. Many buttons, form fields
and drop-down menus do not convey
accessible information to screen reader
users.

(b) At least one mode of operation and
information retrieval that does not
require visual acuity greater than 20/70
shall be provided in audio and
enlarged print output working together
or independently, or support for
Assistive Technology used by people
who are visually impaired shall be
provided.

Supports with
Exceptions

Some information retrieval processes
and/or operations require vision acuity
greater than 20/70 and may not provide
support for assistive technologies. Flash
content cannot be resized or adhere to
color contrast user selections.

(c) At least one mode of operation and
information retrieval that does not
require user hearing shall be provided,
or support for Assistive Technology
used by people who are deaf or hard
of hearing shall be provided.

Supports vCloud Networking and Security 5.1 does
not require hearing for information retrieval
and operations. Support for hearing
devices may be provided.

(d) Where audio information is
important for the use of a product, at
least one mode of operation and
information retrieval shall be provided
in an enhanced auditory fashion, or
support for assistive hearing devices
shall be provided.

Not Applicable vCloud Networking and Security 5.1 does
not have audio information.

(e) At least one mode of operation and
information retrieval that does not
require user speech shall be provided,
or support for Assistive Technology
used by people with disabilities shall
be provided.

Supports vCloud Networking and Security 5.1 does
not require speech for information retrieval
or operations. Support for assistive
technologies may be provided.

(f) At least one mode of operation and
information retrieval that does not
require fine motor control or

Supports with
Exceptions

vCloud Networking and Security 5.1 does
not require fine motor control or
simultaneous actions. Persons with

Criteria Support Level Remarks and Explanations

simultaneous actions and that is
operable with limited reach and
strength shall be provided.

dexterity impairments can perform product
operations, with some exceptions.
Exceptions include the main navigation
tabs, Attribute drop-down control, Help
image control*, Refresh image control, Sort
controls in columns and form fields in data
grids. In the vShield App, users cannot tab
to the Change link, interfaces within the
Change drop-down menu, clickable areas
with graphs and controls that open dialogs
in data grids. In the Edge App, users
cannot expand, collapse, or scroll data
grids from the keyboard.

§ 1194.41 Information, Documentation, and Support

Criteria Support Level Remarks and Explanations

(a) Product support documentation
provided to end-users shall be made
available in alternate formats upon
request, at no additional charge

Supports Upon request, product support
documentation shall be made available in
other printed or online formats that
VMware has available at the time of the
request, at no additional charge.

(b) End-users shall have access to a
description of the accessibility and
compatibility features of products in
alternate formats or alternate
methods upon request, at no
additional charge.

Supports Upon request, product support
documentation shall be made available in
other printed or online formats that
VMware has available at the time of the
request, at no additional charge.

(c) Support services for products shall
accommodate the communication
needs of end-users with disabilities.

Supports Upon request, product support
documentation shall be made available in
other printed or online formats that
VMware has available at the time of the
request, at no additional charge.

