Date: May 20, 2017

Name of Product: Zoom Product Web Pages
Contact for more Information: access@zoom.us

Zoom's video communications product suite runs on mobile, desktop, and conference room systems. Zoom platform unifies video and audio conferencing, simple online meetings, group messaging, and a software-defined conference room solution into one easy-to-use platform that is simple to deploy.

- 1. Zoom Video Conferencing and Video Webinar for desktop runs on Windows, Mac, Linux and Chrome OS devices. The video conferencing desktop application features video and audio conferencing for up to 200 live video participants, online meeting capabilities such as recording and screen sharing, and group messaging. The video webinar desktop application supports up to 50 video panelists interacting and screen sharing with up to 10,000 attendees. The platform features Q/A, polling, reporting, and the ability to elevate an attendee to a video panelist.
- 2. Zoom Video Conferencing and Video Webinar for mobile runs on iOS, Android, and Blackberry. On these platforms, the video conferencing mobile application also features the ability to start, join, and schedule, video and audio conferencing for up to 200 live video participants, cloud recording, screen sharing of cloud documents or via iOS Airplay apps, and group messaging. The video webinar mobile application supports up to 50 video panelists interacting and screen sharing with up to 10,000 attendees. The platform features Q/A, polling, reporting, and the ability to elevate an attendee to a video panelist.
- Zoom Rooms, Zoom's software based video conference room solution, runs on Mac and PC hardware, and iPad as remote, features audio and video conferencing, wireless content sharing, integrated calendaring. Zoom Rooms supports three displays and touch screens.
- 4. Zoom Video Conferencing, Video Webinar and Zoom Rooms administrative web pages consist of Account Users Management user interfaces, which allow users to start and join meetings, as well as manage personal profile and some of their own meeting settings; Account Administrators Management user interfaces, which allow the administrator to add, remove and edit users, as well as managing advanced features like API, SSO, and Meeting Connector; and Account Owners user interfaces, which allow the account owner to add, remove, and edit administrators, and restrict billing settings to only themselves. Functionality wise, Zoom's administrative web pages include the management of branding, dashboard/reports, profile/settings, meetings, recordings, Zoom Rooms, account management, IM management, webinar, integration, billing, user management, group management, REST API, mobile SDK, meeting connector, room connector, single sign-on, sub-account, user sign up/login, join meeting, phone call-in contacts.

The following testing was done on Chrome v48.0 to v57.0 with Wave Extension for WCAG 2.0 compliance and WebAIM for section 508 compliance, Firefox v45.0 to v53.0 with FireEyes for WAI-ARIA and Internet Explorer v11 on Windows 10 with NVDA screen reader v2016.1 to v2017.1, JAWS screen reader v17.0 to v18.0, Microsoft's Accessibility Display options (Filter keys and Display/Contrast settings) and standard Keyboard, on Safari v9.0 to v10.1 on Mac OS X 10.10 (Yosemite) to macOS 10.12 (Sierra) with Apples' Accessibility Display options (invert colors, use grayscale, color settings, contrast settings and transparency settings), Zoom options, VoiceOver options and standard Keyboard.

Summary Table - Voluntary Product Accessibility Template®

Criteria	Supporting Features	Remarks and explanations
Section 1194.21 <u>Software Applications and Operating Systems</u>	Not Applicable	
Section 1194.22 Web-based Internet Information and Applications	Applicable	Partial support
Section 1194.23 <u>Telecommunications</u> <u>Products</u>	Not Applicable	
Section 1194.24 <u>Video and Multi-media</u> <u>Products</u>	Not Applicable	
Section 1194.25 <u>Self-Contained, Closed</u> <u>Products</u>	Not Applicable	
Section 1194.26 <u>Desktop and Portable</u> <u>Computers</u>	Not Applicable	
Section 1194.31 <u>Functional Performance</u> <u>Criteria</u>	Applicable	Support
Section 1194.41 <u>Information</u> , <u>Documentation and Support</u>	Applicable	Support

Section 1194.22 Web-based internet information and applications – Detail

Criteria	Supporting Features	Remarks and explanations
(a) A text equivalent for every non-text		Consistent with WCAG 2.0 1.1.1 (Level A). Zoom's administrative web
element shall be provided (e.g., via "alt", "longdesc", or in element content).	Supports	pages supports it by meeting WCAG 2.0 1.1.1 Non-text Content (Level A). See more details in in Zoom's WCAG 2.0 compliance document.
(b) Equivalent alternatives for any multimedia presentation shall be synchronized with the presentation.	Not Applicable	Zoom's administrative web pages do not use multimedia content. The meeting recording are multimedia but they are user content, and Zoom provides real-time closed captioning functionality in meeting to generate closed captioning enabled meeting recording, and closed captioning functionality for meeting replay.
(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	Zoom's administrative web pages does not rely on color coding to convey information.
(d) Documents shall be organized so they are readable without requiring an associated style sheet.		Consistent with WCAG 2.0 1.3.1 (Level A), 1.3.2 (Level A), 1.3.3 (Level A).
	Supports	Zoom's administrative web pages supports it by meeting WCAG 2.0 1.3.1 Info and Relationships (Level A), 1.3.2 Meaningful Sequence (Level A) and 1.3.3 Sensory Characteristics (Level A). See more details in in Zoom's WCAG 2.0 compliance document.
(e) Redundant text links shall be provided for each active region of a server-side image map.	Not Applicable	Zoom's administrative web pages do not use server-side image map.

		Ţ
(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	Zoom's administrative web pages do not use client-side image map.
(g) Row and column headers shall be identified for data tables.	Supports	Consistent with WCAG 2.0 1.3.1 (Level A). Zoom's administrative web pages supports it by meeting WCAG 2.0 1.3.1 Info and Relationships (Level A). See
		more details in in Zoom's WCAG 2.0 compliance document.
(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.	Not Applicable	Zoom's administrative web pages do not have any complex table structure.
(i) Frames shall be titled with text that facilitates frame identification and navigation.		Consistent with WCAG 2.0 4.1.2 (Level A).
	Supports	Zoom's administrative web pages supports it by meeting WCAG 2.0 4.1.2 Name, Role, Value (Level A). See more details in in Zoom's WCAG 2.0 compliance document.
(j) Pages shall be designed to avoid causing the screen to flicker with a frequency greater than 2 Hz and lower than 55 Hz.	Not Applicable	Zoom's administrative web pages do not have flashing content.
(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.	Does Not Support	Zoom's administrative web pages do not provide text-only page.
(I) 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	Zoom's administrative web pages are supported with screen reader software such as NVDA and JAWS on Windows, VoiceOver on Mac and iOS, BackTalk on Android.

(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 (I).	Not Applicable	Zoom's administrative web pages do not use applet or plug-in content.
(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.	Supports	The forms in Zoom's administrative web pages are supported with screen reader software such as NVDA and JAWS on Windows, VoiceOver on Mac and iOS, BackTalk on Android.
(o) A method shall be provided that permits users to skip repetitive navigation links.	Does Not Support	Consistent with WCAG 2.0 2.4.1 (Level A). Zoom's administrative web pages currently do not support bypass blocks to skip 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.	Not Applicable	Zoom's administrative web pages do not have timed response pages.

Section 1194.31 Functional Performance Criteria – Detail

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.	Supports with Exceptions	The support is implemented with 1194.22 (a)(c)(d)(g)(l)(n)(o) with exception explained in 1194.22 (k).
(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	The support is implemented with 1194.22 (a)(c)(d)(g)(l)(n)(o).
(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	Not Applicable	There are no audio features in this product.
(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	There are no audio features in this product.
(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	User speech is not required for application control.
(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.	Supports	

Section 1194.41 Information, Documentation and Support – Detail

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	Supports	Zoom can produce alternative format of documentation for customer upon request.
(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	Zoom can produce alternative format of documentation for customer upon request.
(c) Support services for products shall accommodate the communication needs of end-users with disabilities.	Supports	Product support for Zoom products is available in a variety of formats and from a number of online sources found at https://support.zoom.us . For information on additional support services, visit the Zoom Accessibility Web site at https://www.zoom.us/accessibility