

VPAT™

Voluntary Product Accessibility Template®

Version 1.3

The purpose of the **Voluntary Product Accessibility Template**, or **VPAT™**, is to assist Federal contracting officials and other buyers in making preliminary assessments regarding the availability of commercial “Electronic and Information Technology” products and services with features that support accessibility. It is assumed and recommended that offerers will provide additional contact information to facilitate more detailed inquiries.

The first table of the Template provides a summary view of the Section 508 Standards. The subsequent tables provide more detailed views of each subsection. There are three columns in each table. Column one of the Summary Table describes the subsections of subparts B and C of the Standards. The second column describes the supporting features of the product or refers you to the corresponding detailed table, e.g., “equivalent facilitation.” The third column contains any additional remarks and explanations regarding the product. In the subsequent tables, the first column contains the lettered paragraphs of the subsections. The second column describes the supporting features of the product with regard to that paragraph. The third column contains any additional remarks and explanations regarding the product.

Date: August 7, 2017

Name of Product: Barracuda Email Security Gateway

Contact for more Information (name/phone/email):

Summary Table

VPAT™

Voluntary Product Accessibility Template®

<i>Criteria</i>	Supporting Features	Remarks and explanations
Section 1194.21 Software Applications and Operating Systems	Supported	
Section 1194.22 Web-based Internet Information and Applications	Supported	
Section 1194.23 Telecommunications Products	Not Applicable	

Section 1194.24 Video and Multi-media Products	Not Applicable	
Section 1194.25 Self-Contained, Closed Products	Not Applicable	
Section 1194.26 Desktop and Portable Computers	Not Applicable	
Section 1194.31 Functional Performance Criteria	Supported	
Section 1194.41 Information, Documentation and Support	Supported	

[Return to the top of the page.../AppData/Local/Microsoft/Windows/Local Settings/Temporary Internet Files/OLK42/VPAT.html](#)

Section 1194.21 Software Applications and Operating Systems – Detail

VPAT™

Voluntary Product Accessibility Template®

<i>Criteria</i>	Supporting Features	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	Product is accessed through a Web user interface and is designed to run on a system that has a keyboard and all required actions are executable from the keyboard. The result of a function can be discerned textually.
(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	Supports	There is nothing in the product that will cause disruption or disable activated features of other products or of the Operating System that are accessibility features.

application programming interface for those accessibility features has been documented by the manufacturer of the operating system and is available to the product developer.		
(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 can track focus and focus changes.	Supports	The product uses a standard Web interface and is designed so that current focus is provided that moves among interactive interface elements as the input focus changes and allows to be programmatically exposed so that Assistive Technology 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	Sufficient information about a user interface element including the identity, operation and state of the element is available to Assistive Technology using standard HTML elements and tags.
(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	Bitmap images used to identify controls, status indicators and their meanings are consistent throughout the application's performance.
(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	Textual information is provided through standard Windows methods such as Internet Explorer.
(g) Applications shall not override user selected contrast and color selections and other individual display attributes.	Supports	The product does not override any user selected contrast or color selection or any individual display attributes.
(h) When animation is displayed, the	Supports	In cases where

information shall be displayable in at least one non-animated presentation mode at the option of the user.		animation is used, for example, in progress bars, information is mirrored with text indication on progress. Other uses of animation are for aesthetic purposes only and do not serve to convey unique information that is not otherwise available in textual form.
(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	Status and Performance information is conveyed in color coding but is also available in text. Other uses of color coding are for graphical purposes only and do not serve to convey unique information that is not otherwise available in textual form.
(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	The product does not permit users to adjust color and contrast setting. In general, the product conforms to system settings where appropriate.
(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	The product does not use flashing or blinking text or objects or any other elements.
(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	The product utilizes a standard Web interface and standard form controls that enable Assistive Technology to be utilized as with other Web applications.

[Return to the top of the page.../AppData/Local/Microsoft/Windows/Local Settings/Temporary Internet Files/OLK42/VPAT.html](#)

Section 1194.22 Web-based Internet information and applications – Detail

VPAT™

Voluntary Product Accessibility Template®

<i>Criteria</i>	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).	Supported.	The product uses alt tags for any elements that support it.
(b) Equivalent alternatives for any multimedia presentation shall be synchronized with the presentation.	N/A	The product does not include multimedia content.
(c) Web pages shall be designed so that all information conveyed with color is also available without color, for example from context or markup.	Supported.	Color is not used as the only indicator for information in the product.
(d) Documents shall be organized so they are readable without requiring an associated style sheet.	Supported with Exceptions	Search results would be displayed with reduced functionality, but otherwise, pages in the web UI would continue to be readable.
(e) Redundant text links shall be provided for each active region of a server-side image map.	N/A	The product does not use image maps (client or server)
(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.	N/A	The product does not use image maps (client or server)
(g) Row and column headers shall be identified for data tables.	Supported.	All row and column headers are identified using the proper tags, and different text formats and/or colors.
(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.	N/A	There are no such data tables in the product.
(i) Frames shall be titled with text that	Supported	The product does not

facilitates frame identification and navigation		use <frame> or <frameset> tags.
(j) Pages shall be designed to avoid causing the screen to flicker with a frequency greater than 2 Hz and lower than 55 Hz.	Supported	There are no flashing or blinking elements in the user interface,
(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.	Supported with Exception	The only page that is not fully compliant is the search page, as functionality is degraded in the absence of a style sheet. We do not provide a text-only version of this page.
(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.	Supported.	When scripting is utilized, it is accompanied by a functional text describing the operation.
(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).	N/A	The product does not utilize applets or add-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 required for completion and submission of the form, including all directions and cues.	Supported.	Forms are properly labeled to facilitate this.
(o) A method shall be provided that permits users to skip repetitive navigation links.	Supported through equivalent facilitation	Users can bookmark pages in order to skip redundant navigational links. Users may need to provide their login information when using bookmarks after their sessions have expired.
(p) When a timed response is required, the user shall be alerted and given sufficient time to indicate more time is required.	N/A	The product does not require timed responses.

Note to 1194.22: The Board interprets paragraphs (a) through (k) of this section as consistent with the following priority 1 Checkpoints of the Web Content Accessibility Guidelines 1.0 (WCAG 1.0) (May 5 1999) published by the Web Accessibility Initiative of the World Wide Web Consortium: Paragraph (a) - 1.1, (b) - 1.4, (c) - 2.1, (d) - 6.1, (e) - 1.2, (f) - 9.1, (g) - 5.1, (h) - 5.2, (i) - 12.1, (j) - 7.1, (k) - 11.4.

[Return to the top of the page. ../AppData/Local/Microsoft/Windows/Local Settings/Temporary Internet Files/OLK42/VPAT.html](http://AppData/Local/Microsoft/Windows/Local Settings/Temporary Internet Files/OLK42/VPAT.html)

**Section 1194.23 Telecommunications Products –
Detail
VPAT™
Voluntary Product Accessibility Template®**

<i>Criteria</i>	Supporting Features	Remarks and explanations
(a) Telecommunications products or systems which provide a function allowing voice communication and which do not themselves provide a TTY functionality shall provide a standard non-acoustic connection point for TTYs. Microphones shall be capable of being turned on and off to allow the user to intermix speech with TTY use.	Not Applicable	
(b) Telecommunications products which include voice communication functionality shall support all commonly used cross-manufacturer non-proprietary standard TTY signal protocols.	Not Applicable	
(c) Voice mail, auto-attendant, and interactive voice response telecommunications systems shall be usable by TTY users with their TTYs.	Not Applicable	
(d) Voice mail, messaging, auto-attendant, and interactive voice response telecommunications systems that require a response from a user within a time interval, shall give an alert when the time interval is about to run out, and shall provide sufficient time for the user to indicate more time is	Not Applicable	

required.		
(e) Where provided, caller identification and similar telecommunications functions shall also be available for users of TTYs, and for users who cannot see displays.	Not Applicable	
(f) For transmitted voice signals, telecommunications products shall provide a gain adjustable up to a minimum of 20 dB. For incremental volume control, at least one intermediate step of 12 dB of gain shall be provided.	Not Applicable	
(g) If the telecommunications product allows a user to adjust the receive volume, a function shall be provided to automatically reset the volume to the default level after every use.	Not Applicable	
(h) Where a telecommunications product delivers output by an audio transducer which is normally held up to the ear, a means for effective magnetic wireless coupling to hearing technologies shall be provided.	Not Applicable	
(i) Interference to hearing technologies (including hearing aids, cochlear implants, and assistive listening devices) shall be reduced to the lowest possible level that allows a user of hearing technologies to utilize the telecommunications product.	Not Applicable	
(j) Products that transmit or conduct information or communication, shall pass through cross-manufacturer, non-proprietary, industry-standard codes, translation protocols, formats or other information necessary to provide the information or communication in a usable format. Technologies which use encoding, signal compression, format transformation, or similar techniques shall not remove information needed for access or shall restore it upon delivery.	Not Applicable	
(k)(1) Products which have mechanically operated controls or keys shall comply with the following: Controls and Keys shall be tactilely	Not Applicable	

discernible without activating the controls or keys.		
(k)(2) Products which have mechanically operated controls or keys shall comply with the following: Controls and Keys shall be operable with one hand and shall not require tight grasping, pinching, twisting of the wrist. The force required to activate controls and keys shall be 5 lbs. (22.2N) maximum.	Not Applicable	
(k)(3) Products which have mechanically operated controls or keys shall comply with the following: If key repeat is supported, the delay before repeat shall be adjustable to at least 2 seconds. Key repeat rate shall be adjustable to 2 seconds per character.	Not Applicable	
(k)(4) Products which have mechanically operated controls or keys shall comply with the following: The status of all locking or toggle controls or keys shall be visually discernible, and discernible either through touch or sound.	Not Applicable	

[Return to the top of the page. ../AppData/Local/Microsoft/Windows/Local Settings/Temporary Internet Files/OLK42/VPAT.html](#)

**Section 1194.24 Video and Multi-media Products –
Detail**

VPAT™

Voluntary Product Accessibility Template®

Criteria	Supporting Features	Remarks and explanations
a) All analog television displays 13 inches and larger, and computer equipment that includes analog television receiver or display circuitry, shall be	Not Applicable	

<p>equipped with caption decoder circuitry which appropriately receives, decodes, and displays closed captions from broadcast, cable, videotape, and DVD signals. As soon as practicable, but not later than July 1, 2002, widescreen digital television (DTV) displays measuring at least 7.8 inches vertically, DTV sets with conventional displays measuring at least 13 inches vertically, and stand-alone DTV tuners, whether or not they are marketed with display screens, and computer equipment that includes DTV receiver or display circuitry, shall be equipped with caption decoder circuitry which appropriately receives, decodes, and displays closed captions from broadcast, cable, videotape, and DVD signals.</p>		
<p>(b) Television tuners, including tuner cards for use in computers, shall be equipped with secondary audio program playback circuitry.</p>	<p>Not Applicable</p>	
<p>(c) All training and informational video and multimedia productions which support the agency's mission, regardless of format, that contain speech or other audio information necessary for the comprehension of the content, shall be open or closed captioned.</p>	<p>Not Applicable</p>	
<p>(d) All training and</p>	<p>Not Applicable</p>	

informational video and multimedia productions which support the agency's mission, regardless of format, that contain visual information necessary for the comprehension of the content, shall be audio described.		
(e) Display or presentation of alternate text presentation or audio descriptions shall be user-selectable unless permanent.	Not Applicable	

[Return to the top of the page. ../AppData/Local/Microsoft/Windows/Local Settings/Temporary Internet Files/OLK42/VPAT.html](..../AppData/Local/Microsoft/Windows/Local Settings/Temporary Internet Files/OLK42/VPAT.html)

Section 1194.25 Self-Contained, Closed Products – Detail

VPAT™

Voluntary Product Accessibility Template®

Criteria	Supporting Features	Remarks and explanations
(a) Self contained products shall be usable by people with disabilities without requiring an end-user to attach Assistive Technology to the product. Personal headsets for private listening are not Assistive Technology.	Not Applicable	
(b) When a timed response is required, the user shall be alerted and given sufficient time to indicate more time is required.	Not Applicable	
(c) Where a product utilizes touchscreens or contact-sensitive controls, an input	Not Applicable	

method shall be provided that complies with §1194.23 (k) (1) through (4).		
(d) When biometric forms of user identification or control are used, an alternative form of identification or activation, which does not require the user to possess particular biological characteristics, shall also be provided.	Not Applicable	
(e) When products provide auditory output, the audio signal shall be provided at a standard signal level through an industry standard connector that will allow for private listening. The product must provide the ability to interrupt, pause, and restart the audio at anytime.	Not Applicable	
(f) When products deliver voice output in a public area, incremental volume control shall be provided with output amplification up to a level of at least 65 dB. Where the ambient noise level of the environment is above 45 dB, a volume gain of at least 20 dB above the ambient level shall be user selectable. A function shall be provided to automatically reset the volume to the default level after every use.	Not Applicable	
(g) Color coding shall not be used as the only means of conveying information, indicating an action, prompting a response, or distinguishing a visual element.	Not Applicable	
(h) When a product permits a user to adjust color and	Not Applicable	

<p>contrast settings, a range of color selections capable of producing a variety of contrast levels shall be provided.</p>		
<p>(i) Products shall be designed to avoid causing the screen to flicker with a frequency greater than 2 Hz and lower than 55 Hz.</p>	<p>Not Applicable</p>	
<p>(j) (1) Products which are freestanding, non-portable, and intended to be used in one location and which have operable controls shall comply with the following: The position of any operable control shall be determined with respect to a vertical plane, which is 48 inches in length, centered on the operable control, and at the maximum protrusion of the product within the 48 inch length on products which are freestanding, non-portable, and intended to be used in one location and which have operable controls.</p>	<p>Not Applicable</p>	
<p>(j)(2) Products which are freestanding, non-portable, and intended to be used in one location and which have operable controls shall comply with the following: Where any operable control is 10 inches or less behind the reference plane, the height shall be 54 inches maximum and 15 inches minimum above the floor.</p>	<p>Not Applicable</p>	
<p>(j)(3) Products which are freestanding, non-portable, and intended to be used in one location and which have operable controls</p>	<p>Not Applicable</p>	

shall comply with the following: Where any operable control is more than 10 inches and not more than 24 inches behind the reference plane, the height shall be 46 inches maximum and 15 inches minimum above the floor.		
(j)(4) Products which are freestanding, non-portable, and intended to be used in one location and which have operable controls shall comply with the following: Operable controls shall not be more than 24 inches behind the reference plane.	Not Applicable	

[Return to the top of the page. ../AppData/Local/Microsoft/Windows/Local Settings/Temporary Internet Files/OLK42/VPAT.html](..../AppData/Local/Microsoft/Windows/Local Settings/Temporary Internet Files/OLK42/VPAT.html)

**Section 1194.26 Desktop and Portable Computers –
Detail**

VPAT™

Voluntary Product Accessibility Template®

Criteria	Supporting Features	Remarks and explanations
(a) All mechanically operated controls and keys shall comply with §1194.23 (k) (1) through (4).	Not Applicable	
(b) If a product utilizes touchscreens or touch-operated controls, an input method shall be provided that complies with §1194.23 (k) (1) through (4).	Not Applicable	
(c) When biometric forms of user identification or control	Not Applicable	

are used, an alternative form of identification or activation, which does not require the user to possess particular biological characteristics, shall also be provided.		
(d) Where provided, at least one of each type of expansion slots, ports and connectors shall comply with publicly available industry standards	Not Applicable	

[Return to the top of the page. ../AppData/Local/Microsoft/Windows/Local Settings/Temporary Internet Files/OLK42/VPAT.html](..../AppData/Local/Microsoft/Windows/Local Settings/Temporary Internet Files/OLK42/VPAT.html)

Section 1194.31 Functional Performance Criteria – Detail

VPAT™

Voluntary Product Accessibility Template®

Criteria	Supporting Features	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.	Supported when combined with compatible assistive technology	Our product is developed using standard OS APIs and web technologies that are “friendly” to screen readers.
(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	Supported when combined with compatible assistive technology	The Windows OS, as well as all modern web browsers, allow users to selectively increase the size of fonts and user interface elements. Screen reader technologies should be able to provide voice output for our product.

used by people who are visually impaired shall be provided.		
(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	N/A	The product is visual in nature and does not provide audio queues.
(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.	N/A	The product is visual in nature and does not provide audio queues.
(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.	N/A	The product does not require any voice interactions.
(f) At least one mode of operation and information retrieval that does not require fine motor control or simultaneous actions and that is operable with limited reach and strength shall be provided.	Supported when combined with compatible assistive technology	The product requires simple keyboard/mouse interactions, and no fast and/or timed responses.

[Return to the top of the page. ../AppData/Local/Microsoft/Windows/Local Settings/Temporary Internet Files/OLK42/VPAT.html](..../AppData/Local/Microsoft/Windows/Local Settings/Temporary Internet Files/OLK42/VPAT.html)

Section 1194.41 Information, Documentation and Support – Detail

VPAT™

Voluntary Product Accessibility Template®

Criteria	Supporting Features	Remarks and explanations
(a) Product support documentation provided to end-users shall be made available in alternate formats upon request, at no additional charge	Supported when combined with compatible assistive technology	Product documentation is available as HTML text, which can be used with screen readers or similar technologies.
(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.	Supported	Can be provided upon request.
(c) Support services for products shall accommodate the communication needs of end-users with disabilities.	Supported	Can be provided upon request

[Return to the top of the page.](#)