

VPAT for IBM SPSS Statistics Desktop, Developer 23.0

VPAT comments:	<p>For a detailed description of the parent features and benefits, please refer to the following URL: http://www-01.ibm.com/software/analytics/spss/products/statistics/</p> <p>This VPAT covers the following products: 5725A54 - IBM SPSS Statistics Desktop 5725A58 - IBM SPSS Statistics Developer</p> <p>The product's IBM Knowledge Center documentation is hosted in the IBM Knowledge Center - Hosted Edition service. To request the current accessibility status for the IBM Knowledge Center - Hosted Edition service, visit the IBM Product Accessibility information web page (https://www-03.ibm.com/research/accessibility/requests/accvpat.nsf/bidxjs?OpenForm) and select the entry for IBM Knowledge Center - Hosted Edition.</p>
----------------	--

VPAT Summary

Criteria	Status	Remarks and Explanations
1194.21 Software Applications and Operating Systems	Supports with exceptions	Refer to Section 1194.21 in VPAT Details section below.
1194.22 Web-based Internet information and applications	Supports	Refer to Section 1194.22 in VPAT Details section below.
1194.23 Telecommunications Products	Not Applicable	Not Applicable
1194.24 Video and Multi-media Products	Not Applicable	Not Applicable
1194.25 Self-Contained, Closed Products	Not Applicable	Not Applicable
1194.26 Desktop and Portable Computers	Not Applicable	Not Applicable
1194.31 Functional Performance Criteria	Supports with exceptions	Refer to Section 1194.31 in VPAT Details section below.
1194.41 Information, documentation, and support	Supports with exceptions	Refer to Section 1194.41 in VPAT Details section below.

VPAT Details

1194.21 Software Applications and Operating Systems

--	--	--

Criteria	Supporting Features	Remarks and Explanations
<p>(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.</p>	<p>Supports with exceptions</p>	<ul style="list-style-type: none"> • The following components do not meet this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Desktop and Developer User Interfaces - Keyboard equivalents are provided for most actions. There are several operations that are difficult to perform without a mouse in both Charts and Model Viewer. Specifically minor navigation limitations exist in Generalized Linear Mixed Model Viewer, Chart Templates and Table looks. The workaround for such issues is the use of Statistics syntax. Syntax provides alternative means of performing all statistical procedures and most other functions available in the user interface. With syntax users can apply customized looks, settings, and options automatically without needing to manually edit the charts and tables. • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Installer: Console Install - Provides a command line interface which is only operable with a keyboard. ◦ WebSphere Application Server Liberty Core (embeddable only) 8.5.5: <ul style="list-style-type: none"> ▪ Command Line Tools, Utilities, and Scripts -

		Provides a CLI that is operable with a keyboard only.
<p>(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.</p>	<p>Supports:</p> <p>Operating systems provide accessibility features that allow disabled users to customize their preferences. This application preserves those accessibility user preference settings. For example, if Sticky Keys option is selected by a mobility-impaired user, this option will continue to be activated when used with this application.</p>	<ul style="list-style-type: none"> • The following components meet this criterion: Does not interfere with keyboard accessibility features provided by the operating system. <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Desktop and Developer User Interfaces ▪ Installer: Console Install ◦ WebSphere Application Server Liberty Core (embeddable only) 8.5.5: <ul style="list-style-type: none"> ▪ Command Line Tools, Utilities, and Scripts
<p>(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.</p>	<p>Supports:</p> <p>When using the application with a keyboard, users can tell where they are on the screen and the information is available to assistive technologies to communicate screen location to visually impaired users.</p>	<ul style="list-style-type: none"> • The following components do not apply to this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Installer: Console Install - The user interface is implemented via commands only. There are no interactive objects. ◦ WebSphere Application Server Liberty Core (embeddable only) 8.5.5: <ul style="list-style-type: none"> ▪ Command Line Tools, Utilities, and Scripts - This checkpoint does not apply to CLI applications. The user interface is implemented via commands only. There are no interactive objects. • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Desktop and Developer User Interfaces - A visual focus indicator

		<p>is provided that moves among interactive objects as the input focus changes and is programmatically exposed to assistive technology.</p>
<p>(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.</p>	<p>Supports:</p> <p>This software application allows a screen reader to describe the user interface environment and controls to a blind user. For example, if you tab through a form and find a radio button, the user would be able to determine it is a radio button and the current selection status of the button.</p>	<ul style="list-style-type: none"> • The following components do not apply to this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Installer: Console Install - The command line interface has no user interface objects. The command line interface has no controls, objects, icons, or images. ◦ WebSphere Application Server Liberty Core (embeddable only) 8.5.5: <ul style="list-style-type: none"> ▪ Command Line Tools, Utilities, and Scripts - This checkpoint does not apply to CLI applications. The command line interface has no user interface objects. This checkpoint does not apply to CLI applications. The command line interface has no controls, objects, icons, or images. • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Desktop and Developer User Interfaces - Semantic information is provided about user interface objects. Labels are associated with controls, objects, icons and images. The meaning of images is consistent throughout

<p>(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.</p>	<p>Supports:</p> <p>The meaning assigned to images used in the application is consistent and unique, minimizing confusion of the context of use for those images.</p>	<p>the application.</p> <ul style="list-style-type: none"> • The following components do not apply to this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Installer: Console Install - The command line interface has no controls, objects, icons, or images. ◦ WebSphere Application Server Liberty Core (embeddable only) 8.5.5: <ul style="list-style-type: none"> ▪ Command Line Tools, Utilities, and Scripts - This checkpoint does not apply to CLI applications. The command line interface has no controls, objects, icons, or images. • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Desktop and Developer User Interfaces - Labels are associated with controls, objects, icons and images. The meaning of images is consistent throughout the application.
<p>(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.</p>	<p>Supports with exceptions</p>	<ul style="list-style-type: none"> • The following components do not meet this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Desktop and Developer User Interfaces - Text is provided through standard system function calls or through an API (application programming interface) which supports interaction with assistive technology, except in

		<p>the following cases: Output Viewer Table names, Layered Crosstabs and some areas of static text in the STEM Wizard. One additional issue, the Sort and Value Droplist, require a 3rd party resolution.</p> <ul style="list-style-type: none"> • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Installer: Console Install - Output is displayed in the command prompt window using standard text output APIs. ◦ WebSphere Application Server Liberty Core (embeddable only) 8.5.5: <ul style="list-style-type: none"> ▪ Command Line Tools, Utilities, and Scripts - Text is provided through standard system function calls or through API which supports interaction with assistive technology.
<p>(g) Applications shall not override user selected contrast and color selections and other individual display attributes.</p>	<p>Supports: System settings are inherited by the application so that customized preferences will not need to be continually reset. For example, color contrast settings enhanced for a low vision user would be preserved by the application.</p>	<ul style="list-style-type: none"> • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Desktop and Developer User Interfaces - System settings are inherited for font, size, and color for all elements of the user interface, if the Windows look-and-feel is selected on the Options dialog within the product, System settings. Systems settings are supported for high contrast for all user interface controls and client area

		<p>content.</p> <ul style="list-style-type: none"> ▪ Installer: Console Install - High contrast settings are supported, as controlled by the operating system. Font, size, and color settings are supported, as controlled by the operating system. ◦ WebSphere Application Server Liberty Core (embeddable only) 8.5.5: <ul style="list-style-type: none"> ▪ Command Line Tools, Utilities, and Scripts - High contrast settings are supported, as controlled by the operating system. Font, size, and color settings are supported, as controlled by the operating system.
<p>(h) When animation is displayed, the information shall be displayable in at least one non-animated presentation mode at the option of the user.</p>	<p>Not Applicable</p>	<ul style="list-style-type: none"> • The following components do not apply to this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Desktop and Developer User Interfaces - No animation. ▪ Installer: Console Install - Command line interfaces do not support animation. ◦ WebSphere Application Server Liberty Core (embeddable only) 8.5.5: <ul style="list-style-type: none"> ▪ Command Line Tools, Utilities, and Scripts - This checkpoint does not apply to CLI. Command line interfaces do not support animation.
<p>(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.</p>	<p>Supports: Color is used only as an enhancement, and an alternate means to convey information or</p>	<ul style="list-style-type: none"> • The following components do not apply to this criterion: All output is displayed in a single color text. Color is not used to convey

	<p>indicate an action is available to users with visual impairments.</p>	<p>information.</p> <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Installer: Console Install ◦ WebSphere Application Server Liberty Core (embeddable only) 8.5.5: <ul style="list-style-type: none"> ▪ Command Line Tools, Utilities, and Scripts <ul style="list-style-type: none"> • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Desktop and Developer User Interfaces - Color is only used as an enhancement, not as the only way to convey information or indicate an action.
<p>(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.</p>	<p>Supports:</p> <p>When color customization is supported, a variety of color selections and a range of contrast improves accessibility for users with vision impairments.</p>	<ul style="list-style-type: none"> • The following components do not apply to this criterion: Color customization is not provided. <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Installer: Console Install ◦ WebSphere Application Server Liberty Core (embeddable only) 8.5.5: <ul style="list-style-type: none"> ▪ Command Line Tools, Utilities, and Scripts • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Desktop and Developer User Interfaces - Color customization is supported and a variety of color selections are provided that are capable of producing a range of contrast levels.
<p>(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.</p>	<p>Supports:</p> <p>The use of blinking text, objects or elements has been avoided, reducing risk of seizures for users</p>	<ul style="list-style-type: none"> • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0:

	with photosensitive epilepsy.	<ul style="list-style-type: none"> ▪ Desktop and Developer User Interfaces - Does 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. ▪ Installer: Console Install - No flashing or blinking text is used. ◦ WebSphere Application Server Liberty Core (embeddable only) 8.5.5: <ul style="list-style-type: none"> ▪ Command Line Tools, Utilities, and Scripts - No flashing or blinking objects presented to the CLI.
(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.	Not Applicable	<ul style="list-style-type: none"> • The following components do not apply to this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Desktop and Developer User Interfaces - No forms. ▪ Installer: Console Install - The command line interface has no forms. ◦ WebSphere Application Server Liberty Core (embeddable only) 8.5.5: <ul style="list-style-type: none"> ▪ Command Line Tools, Utilities, and Scripts - This checkpoint does not apply to CLI applications. The command line interface has no forms.

1194.22 Web-based Internet information and applications

Criteria	Supporting Features	Remarks and Explanations
(a) A text equivalent for every non-text element shall be provided (e.g., via	Supports:	<ul style="list-style-type: none"> • The following components meet

"alt", "longdesc", or in element content).	The application design provides text equivalents for all images so that assistive technology can describe those images to blind users.	this criterion: <ul style="list-style-type: none"> ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ▪ Core Framework User Interface - All non-text content that is presented to the user has a text alternative that serves the equivalent purpose.
(b) Equivalent alternatives for any multimedia presentation shall be synchronized with the presentation.	Not Applicable	<ul style="list-style-type: none"> • The following components do not apply to this criterion: <ul style="list-style-type: none"> ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ▪ Core Framework User Interface - No prerecorded audio. No time-based media or prerecorded video. No live multimedia.
(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: Color is used only as an enhancement, and an alternate means to convey information or indicate an action is available to users with visual impairments.	<ul style="list-style-type: none"> • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ▪ Core Framework User Interface - Color is not used as the only visual means of conveying information, indicating an action, prompting a response, or distinguishing a visual element.
(d) Documents shall be organized so they are readable without requiring an associated style sheet.	Supports: Web page content is readable without the use of a pre-defined style sheet, allowing low vision users to enable their own style sheets that enhance their viewing preferences.	<ul style="list-style-type: none"> • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ▪ Core Framework User Interface - This application relies on CSS in order to render properly and be usable. However, the application provides equivalent facilitation for low-vision users by utilizing the user's system display

		settings, including high contrast mode. Users may also control the font sizes using the device or browser settings.
(e) Redundant text links shall be provided for each active region of a server-side image map.	Not Applicable	<ul style="list-style-type: none"> • The following components do not apply to this criterion: <ul style="list-style-type: none"> ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ▪ Core Framework User Interface - No 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	<ul style="list-style-type: none"> • The following components do not apply to this criterion: <ul style="list-style-type: none"> ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ▪ Core Framework User Interface - No image maps.
(g) Row and column headers shall be identified for data tables.	<p>Supports:</p> <p>The application is designed to identify row and column headers for blind users so the location and context of the table cell are clear and can be communicated by a screen reader.</p>	<ul style="list-style-type: none"> • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ▪ Core Framework User Interface - Table cells and relationships between cells can be programmatically determined.
(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.	<p>Supports:</p> <p>Complex tables are designed with additional attributes for blind users so the location and context of the table cell are clear and can be communicated by a screen reader.</p>	<ul style="list-style-type: none"> • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ▪ Core Framework User Interface - Table cells and relationships between cells can be programmatically determined.
(i) Frames shall be titled with text that facilitates frame identification and navigation.	<p>Supports:</p> <p>Meaningful text titles are used to describe the purpose of frames so blind users can easily navigate to</p>	<ul style="list-style-type: none"> • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM Information Center 3.6.2, 3.6.2.1:

	the desired area.	<ul style="list-style-type: none"> ■ Core Framework User Interface - A title and an accessible frame source are provided for each frame.
(j) Pages shall be designed to avoid causing the screen to flicker with a frequency greater than 2 Hz and lower than 55 Hz.	<p>Supports:</p> <p>The use of blinking text, objects or elements has been avoided, reducing risk of seizures for users with photosensitive epilepsy.</p>	<ul style="list-style-type: none"> • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ■ Core Framework User Interface - Web pages do not contain anything that flashes more than three times in any one second period.
(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.	Not Applicable	<ul style="list-style-type: none"> • The following components do not apply to this criterion: <ul style="list-style-type: none"> ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ■ Core Framework User Interface - Already accessible. Text-only page 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.	<p>Supports:</p> <p>Alternatives to scripting language are provided, allowing users access to the content via keyboard and assistive technology.</p>	<ul style="list-style-type: none"> • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ■ Core Framework User Interface - Scripts are keyboard accessible. If the content affected by scripting is not accessible, an alternative is provided.
(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	<ul style="list-style-type: none"> • The following components do not apply to this criterion: <ul style="list-style-type: none"> ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ■ Core Framework User Interface - No applets, plug-ins, or non-HTML content.
(n) When electronic forms are designed	Supports:	

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.	The application design allows assistive technology access to information, field elements, and functionality required to complete and submit forms.	<ul style="list-style-type: none"> • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ▪ Core Framework User Interface - Form element labels can be programmatically determined. Note: This product uses WAI-ARIA to comply with this checkpoint. WAI-ARIA has been supported since Firefox 3.6 and JAWS 12.
(o) A method shall be provided that permits users to skip repetitive navigation links.	<p>Supports:</p> <p>Web pages are designed so that repetitive navigation links can be skipping over, and blind users can navigate to the main content of the page more easily.</p>	<ul style="list-style-type: none"> • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ▪ Core Framework User Interface - Methods are provided for skipping over navigation links to get to main content of page. Note: This product uses WAI-ARIA to comply with this checkpoint. WAI-ARIA has been supported since Firefox 3.6 and JAWS 12.
(p) When a timed response is required, the user shall be alerted and given sufficient time to indicate more time is required.	Not Applicable	<ul style="list-style-type: none"> • The following components do not apply to this criterion: <ul style="list-style-type: none"> ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ▪ Core Framework User Interface - No time limits.

1194.31 Functional Performance Criteria

Criteria	Supporting Features	Remarks and Explanations
(a) At least one mode of operation and	Supports with exceptions	

<p>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.</p>	<p>See the following for supporting features:</p> <ul style="list-style-type: none"> - 1194.21 a, b, c, d, e, f, h, i, l - 1194.22 all - 1194.23 k1, k4 - 1194.24 d - 1194.25 a, b, c, e, f, g - 1194.26 b, d 	<ul style="list-style-type: none"> • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Installer: Console Install ◦ WebSphere Application Server Liberty Core (embeddable only) 8.5.5: <ul style="list-style-type: none"> ▪ Command Line Tools, Utilities, and Scripts ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ▪ Core Framework User Interface • The following components meet this criterion with exceptions: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Desktop and Developer User Interfaces
<p>(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 what are visually impaired shall be provided.</p>	<p>Supports:</p> <p>See the following for supporting features:</p> <ul style="list-style-type: none"> - 1194.21 c, g, i, j, l - 1194.22 n - 1194.25 h - 1194.26 d 	<ul style="list-style-type: none"> • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Desktop and Developer User Interfaces ▪ Installer: Console Install ◦ WebSphere Application Server Liberty Core (embeddable only) 8.5.5: <ul style="list-style-type: none"> ▪ Command Line Tools, Utilities, and Scripts ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ▪ Core Framework User Interface
<p>(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.</p>	<p>Supports:</p> <p>See the following for other supporting features:</p> <ul style="list-style-type: none"> - 1194.22 b, m - 1194.23 k4 - 1194.24 c - 1194.25 e, f 	<ul style="list-style-type: none"> • The following components do not apply to this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Installer: Console Install ◦ WebSphere Application Server Liberty Core (embeddable only) 8.5.5: <ul style="list-style-type: none"> ▪ Command Line Tools, Utilities, and Scripts ◦ IBM Information Center

		<p>3.6.2, 3.6.2.1:</p> <ul style="list-style-type: none"> ▪ Core Framework User Interface <ul style="list-style-type: none"> • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Desktop and Developer User Interfaces
<p>(d) Where audio information is important for the use of the 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.</p>	Not Applicable	<ul style="list-style-type: none"> • The following components do not apply to this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Desktop and Developer User Interfaces ▪ Installer: Console Install ◦ WebSphere Application Server Liberty Core (embeddable only) 8.5.5: <ul style="list-style-type: none"> ▪ Command Line Tools, Utilities, and Scripts ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ▪ Core Framework User Interface
<p>(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.</p>	Not Applicable	This is not a speech product.
<p>(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.</p>	<p>Supports with exceptions</p> <p>See the following for supporting features:</p> <ul style="list-style-type: none"> - 1194.21 a, b - 1194.22 l, p - 1194.23 k1, k2, k3 - 1194.25 b, j1, j2, j3, j4 - 1194.26 d 	<ul style="list-style-type: none"> • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Installer: Console Install ◦ WebSphere Application Server Liberty Core (embeddable only) 8.5.5: <ul style="list-style-type: none"> ▪ Command Line Tools, Utilities, and Scripts ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ▪ Core Framework User Interface • The following components meet

		<p>this criterion with exceptions:</p> <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Desktop and Developer User Interfaces
--	--	--

1194.41 Information, documentation, and support

Criteria	Supporting Features	Remarks and Explanations
<p>(a) Product support documentation provided to end-users shall be made available in alternate formats upon request, at no additional charge.</p>	<p>Supports with exceptions</p>	<ul style="list-style-type: none"> • The following components meet this criterion: <ul style="list-style-type: none"> ◦ WebSphere Application Server Liberty Core (embeddable only) 8.5.5: <ul style="list-style-type: none"> ▪ Readmes, Licenses, and configuration files <ul style="list-style-type: none"> - All documents are text only. All files are text only, therefore they are typically black text on white background unless the user has specified other colors and contrasts using Operating System options. Support high contrast mode. When the sequence in which content is presented affects its meaning, a correct reading sequence can be programmatically determined. Meaningful sequence is maintained, e.g., steps in procedures, ordered lists, ability to read tables in an ordered fashion. There are no forms to submit. There is no flashing content. All documents are text only. No documents have an excessive length. ◦ IBM Information Center

3.6.2, 3.6.2.1:

- Core Framework Documentation - Already accessible. Text-only page not required. All non-text content that is presented to the user has a text alternative that serves the equivalent purpose. No image maps. No prerecorded audio. No time-based media or prerecorded video. No live multimedia. Form element labels can be programmatically determined. Note: This product uses WAI-ARIA to comply with this checkpoint. WAI-ARIA has been supported since Firefox 3.6 and JAWS 12. Table cells and relationships between cells can be programmatically determined. Web pages are readable without requiring style sheets. Color is not used as the only visual means of conveying information, indicating an action, prompting a response, or distinguishing a visual element. Scripts are keyboard accessible. If the content affected by scripting is not accessible, an alternative is provided. No applets, plug-ins, or non-HTML content. No time limits. Web pages do not contain anything that flashes more than three times in any one second period. Methods are

provided for skipping over navigation links to get to main content of page. Note: This product uses WAI-ARIA to comply with this checkpoint. WAI-ARIA has been supported since Firefox 3.6 and JAWS 12. A title and an accessible frame source are provided for each frame.

- The following components meet this criterion with exceptions:
 - IBM SPSS Statistics Desktop, Developer 23.0:
 - Product Documentation
 - All non-text elements in the documentation contain figure captions by default. Figure captions are converted to alt text in the Help. There are no image maps in the documentation. There is no multimedia content in the documentation. No form elements are used in the documentation. Table cells and relationships between cells can be programmatically determined. Web pages are readable without requiring style sheets. Color is not used as the only visual means of conveying information, indicating an action, prompting a response, or distinguishing a visual element. There are no scripts in the documentation. There are no applets, plug-ins, or non-HTML content used in the documentation. There

		<p>are no time limits in the documentation. Web pages do not contain anything that flashes more than three times in any one second period. The documentation contains only content pages and a navigation page; there are no common blocks of content. Therefore, it is considered accurate that methods are provided for skipping over navigation links to get to main content of page. Note: This product uses WAI-ARIA to comply with this checkpoint. WAI-ARIA has been supported since Firefox 3.6 and JAWS 12. A title and an accessible frame source are provided for each frame. A text-only page can not provide equivalent functionality for a Web application and is not provided.</p>
<p>(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.</p>	<p>Supports:</p> <p>Documentation includes a description of accessibility and compatibility features that make it easier for people with disabilities to use the product. Those descriptions are available in alternate formats upon request.</p>	<ul style="list-style-type: none"> • The following components meet this criterion: <ul style="list-style-type: none"> ◦ IBM SPSS Statistics Desktop, Developer 23.0: <ul style="list-style-type: none"> ▪ Product Documentation - Documentation is provided on using all accessibility features including keyboard. ◦ WebSphere Application Server Liberty Core (embeddable only) 8.5.5: <ul style="list-style-type: none"> ▪ Readmes, Licenses, and configuration files - All documents are text only. There are no special accessibility

		<p>features included that require documentation.</p> <ul style="list-style-type: none"> ◦ IBM Information Center 3.6.2, 3.6.2.1: <ul style="list-style-type: none"> ▪ Core Framework Documentation - Documentation is provided on all accessibility features including keyboard access.
<p>(c) Support services for products shall accommodate the communication needs of end-users with disabilities.</p>	<p>Supports:</p> <p>Operating systems provide accessibility features that allow disabled users to customize their preferences. This application preserves those accessibility user preference settings. For example, if Sticky Keys option is selected by a mobility-impaired user, this option will continue to be activated when used with this application.</p> <p>In addition to standard IBM help desk and support Web sites, IBM has established a TTY telephone service for use by deaf or hard of hearing customers to access sales and support services.</p>	

Disclaimer:

IBM provides this data for general information on an AS IS basis. For formal representations on particular proposals, please contact an IBM Client Representative or call the IBM Federal Information Call Center at 1-800-333-6705 or TTY: 1-800-IBM-3383. Any third-party components or technologies not developed by or licensed by IBM that may be packaged with or engaged by the use of this product are not included in this Section 508 assessment.