	Date:
	10/25/2005

	Name of Product:
	· Microsoft Visual Studio 2005 Team Suite Edition
· Microsoft Visual Studio 2005 Team Edition for Software Architects
· Microsoft Visual Studio 2005 Team Edition for Software Developers
· Microsoft Visual Studio 2005 Team Edition for Software Testers
· Microsoft Visual Studio 2005 Professional Edition
· Microsoft Visual Studio 2005 Standard Edition
· Microsoft Visual Studio 2005 Express Editions

	For more Information:
	http://msdn.microsoft.com/vstudio or http://www.microsoft.com/enable

Summary Table

Voluntary Product Accessibility Template

	Criteria
	Supporting Features
	Remarks and explanations

	Section 1194.21 Software Applications and Operating Systems Accessibility
	Supported. Please refer to the attached VPAT
	

	Section 1194.22 Web Accessibility
	Supported. Please refer to the attached VPAT
	Microsoft Visual Studio 2005 is not primarily considered a web-based internet information and applications product. Visual Studio 2005 is used, however, to build Web-based and other types of applications.

	Section 1194.23 Telecommunications Products
	
	Microsoft Visual Studio 2005 is not considered a telecommunications product.

	Section 1194.24 Video and Multi-media Products
	
	Microsoft Visual Studio 2005 is not a multimedia product.

	Section 1194.25 Self-Contained, Closed Products
	
	Microsoft Visual Studio 2005 is not a self-contained product.

	Section 1194.26 Desktop and Portable Computers
	
	Microsoft Visual Studio 2005 is not a desktop or portable computer.

	Section 1194.31 Functional Performance Criteria
	Supported. Please refer to the attached VPAT
	

	Section 1194.41 (a) Information, Documentation and Support
	Supported. Please refer to the attached VPAT
	

Section 1194.21 Software Applications and Operating Systems - Detail
Voluntary Product Accessibility Template
	Criteria
	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.
	Supported with minor exceptions:

Microsoft Visual Studio 2005 includes support for accessing almost all functions using only the keyboard with minor exceptions.

	Microsoft Visual Studio 2005 does not include full support for accessing all functions using only the keyboard; however, equivelant functionality can usually be achieved via the keyboard through other mechanisms. For example, DataTips are a feature designed to allow easy debugging access to variables by mousing over variable names in the text editor. While it is possible to access debugging information about variables using other methods accessible using only the keyboard, DataTips do not have keyboard shortcuts.

	(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.
	Supported with exceptions:

Visual Studio 2005 enables individuals to customize their desktop elements, including resizing and rearranging toolbars and menus, choosing color, size, sound, and format options.

Visual Studio 2005 supports large fonts in the title bar, toolbars and most dialogs. It fully supports operating system accessibility features including StickyKeys, FilterKeys, MouseKeys, Serial Keys, and Toggle Keys. It also supports Online Help and the ability to automatically reset options. New accessibility macros in Visual Studio 2005 allow users to quickly change the Visual Studio font size to match OS font size.
	Microsoft Visual Studio 2005 does not disrupt or disable accessibility features of the operating system with a few caveats. For instance, there are a small number of issues with enabling large fonts where dialog boxes are cut off.
As another example, DataTips are designed to give pop-up information about variables when the user mouses over them in the editor. Screen readers interpret the DataTip pop-up as graphics instead of reading them as text. Full debugging information is still available via other methods, but users may have difficulty accessing that information by using DataTips.

	(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.
	Supported with minor exceptions:

Microsoft Visual Studio 2005 provides a well-defined on-screen indication of the current focus that moves among interactive interface elements as the input focus changes with a few exceptions.

	In some Setup dialogs as well as some of the complex dialog boxes focus is not clearly visible. In a few other dialogs, focus becomes difficult to see in High Contrast mode.

	(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.
	Supported with exceptions:

Microsoft Visual Studio 2005 provides support for this requirement with minor exceptions.

	Some dialogs and user interface elements are not sufficiently exposed for Assistive Technology to identify. For example, no information is provided to screen readers to help users select a color when using the ColorPicker dialog. However, colors can be set using numeric color values in other dialogs where Assistive Technology is supported.
There are some problems during Visual Studio setup which may prevent a user who is relying on a screen reader from adequately completing the initial setup of Visual Studio.

	(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.

	Fully supported:

Microsoft Visual Studio 2005 provides functionality that conforms to these criteria.
	

	(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.

	Supported with minor exceptions:

Microsoft Visual Studio 2005 provides textual information through operating system functions for displaying text at required minimum levels with minor exceptions.

	Visual Studio 2005 supports this requirement with minor exceptions. For example, the Visual Studio editor does not honor the Windows font size settings, but a user can easily set larger font sizes in the Visual Studio options dialog.

	(g) Applications shall not override user selected contrast and color selections and other individual display attributes.
	Supported with minor exceptions:

Microsoft Visual Studio 2005 does not override user selected contrast and color selections or display attributes with minor exceptions.

	Microsoft Visual Studio 2005 provides excellent support for the appropriate Keyboard Repeat Rate or Display Settings (color) with minor exceptions. There are issues, for example, with the device explorer dialog box font size when set to High Contrast mode. Also, a few dialogs and windows do not properly support High Contrast mode. But new accessibility macros in Visual Studio 2005 allow users to quickly toggle the editor into true High Contrast mode.

	(h) When animation is displayed, the information shall be displayable in at least one non-animated presentation mode at the option of the user.
	Fully supported:

Microsoft Visual Studio 2005 provides functionality that conforms to these criteria.
	

	(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.

	Fully supported:

Microsoft Visual Studio 2005 provides functionality that conforms to these criteria.
	

	(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.

	Supported with minor exceptions:

Microsoft Visual Studio 2005 does not override user selected contrast and color selections or display attributes with minor exceptions.
	Some dialogs do not display properly when using some display settings. For example, the device emulator background does not change when in High Contrast Black mode. Also, some designers do not display in high fidelity when using fewer than 24-bit color depth.

	(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.

	Fully supported:
Microsoft Visual Studio 2005 provides functionality that conforms to these criteria.
	

	(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:

This functionality does not apply to Microsoft Visual Studio 2005 functionality.

	

Section 1194.22 Web-based Internet information and applications - Detail

Voluntary Product Accessibility Template

	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).
	Fully Supported:
Microsoft Visual Studio 2005 provides a text equivalent for every non-text element.
	

	(b) Equivalent alternatives for any multimedia presentation shall be synchronized with the presentation.
	Not Applicable:

This requirement does not apply to Microsoft Visual Studio 2005 functionality.
	

	(c) Web pages shall be designed so that all information conveyed with color is also available without color, for example from context or markup.
	Not Applicable:

This requirement does not apply to Microsoft Visual Studio 2005 functionality.
	

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

Microsoft Visual Studio 2005 provides functionality that conforms to these criteria.
	

	(e) Redundant text links shall be provided for each active region of a server-side image map.
	Not Applicable:

This requirement does not apply to Microsoft Visual Studio 2005 functionality.
	

	(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:

This requirement does not apply to Microsoft Visual Studio 2005 functionality.
	

	(g) Row and column headers shall be identified for data tables.
	Fully supported:
Microsoft Visual Studio 2005 provides functionality that conforms to these criteria.
	

	(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.
	Fully supported:

Microsoft Visual Studio 2005 provides functionality that conforms to these criteria.
	

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

Microsoft Visual Studio 2005 provides functionality that conforms to these criteria.
	

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

Microsoft Visual Studio 2005 provides functionality that conforms to these criteria.
	

	(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:

This requirement does not apply to Microsoft Visual Studio 2005 functionality.
	

	(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.
	Not Applicable:

This requirement does not apply to Microsoft Visual Studio 2005 functionality.
	

	(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:

This requirement does not apply to Microsoft Visual Studio 2005 functionality.
	

	(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.
	Not Applicable:

This requirement does not apply to Microsoft Visual Studio 2005 functionality.
	

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

Microsoft Visual Studio 2005 provides functionality that conforms to these criteria.
	

	(p) When a timed response is required, the user shall be alerted and given sufficient time to indicate more time is required.
	Fully supported:
Microsoft Visual Studio 2005 provides functionality that conforms to these criteria.
	

Section 1194.31 Functional Performance Criteria - Detail

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.
	Fully supported:

Microsoft Visual Studio 2005 provides functionality that conforms to these criteria.
	

	(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.
	Fully supported:

Microsoft Visual Studio 2005 provides functionality that conforms to these criteria. Visual Studio 2005 also includes new macros which aid the user in setting font size, setting High Contrast mode, maximizing all tools windows, and other similar functions.
	

	(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:

This requirement does not apply to Microsoft Visual Studio 2005 functionality.
	

	(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.
	Fully supported:

Microsoft Visual Studio 2005 provides functionality that conforms to these criteria.
	

	(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.
	Not Applicable:

This requirement does not apply to Microsoft Visual Studio 2005 functionality.
	

	(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.
	Fully supported:

Microsoft Visual Studio 2005 provides functionality that conforms to these criteria.
	

Note to AT Users: Upon the release of software upgrades, there is often a lag between the software release date and the time it takes for some Assistive Technology vendors to upgrade their software and device drivers to support the new releases. The vendor’s porting timeframe may be a factor in determining when you decide to upgrade to take advantage of new features. Microsoft provides the software code within its products to make those products “ready” for the AT devices and works closely with AT vendors in an effort to decrease time to market for new versions of AT products. Microsoft encourages both end users and purchasers of AT to contact their AT vendor to determine the current compatibility of their AT with Microsoft products.
Section 1194.41 Information, Documentation, and Support - Detail

Voluntary Product Accessibility Template

	Section 1194.41 (a) Product Support Documentation

	Supported
	Documentation is provided in digital format for customers on the web and available for no-charge download at http://msdn.microsoft.com/library/en-us/dnanchor/html/vs2005anchor.asp.

	Section 1194.41 (b) Accessibility and Compatibility Features
	Supported
	Microsoft Visual Studio 2005 includes Help File documentation listing accessibility and compatibility features. An individual may access and view Help File topics online or may select a topic for print.

	1194.41 (c) Support Services

	Supported
	The Microsoft Customer Support Services Help Desk is familiar with such features as keyboard access and other options important to people with disabilities.

Microsoft offers a teletypewriter (TTY) service for customers who are hearing impaired. For assistance in the United States, contact Microsoft Technical Support on a TTY at 1-800-892-5234. This service is available Monday through Friday 5:00 A.M. to 9:00 P.M. and 5:00 A.M. to 3:00 P.M. Saturday PST.

For information on additional support services, visit the Microsoft Accessibility Web site at http://www.microsoft.com/enable/products/support.aspx

This document is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS DOCUMENT. The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication.

© 2005 Microsoft Corporation. All rights reserved. Microsoft, Active Accessibility, Microsoft Press, MSDN, Visual Studio, Visual Basic, Windows, and the Windows logo are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

Revised 11/2/2005

Microsoft regularly updates its websites and provides new information about the accessibility of products as that information becomes available.

