

WCAG 2.0 Compliance Checks

The Accessibility checks on this page are determined with respect to the W3C [Web Content Accessibility Guidelines 2.0](#) published as a recommendation in December 2008. Please note that automated accessibility testing should be used as part of a co-ordinated accessibility policy which also includes manual testing.

We found **0%** of pages and PDF files tested passed automated Priority 1 (A) checks, **95%** passed automated Priority 2 (AA) checks, and **1%** passed automated Priority 3 (AAA) checks.

What do you wish to see?

Show only HTML checks Show only PDF checks Show HTML and PDF checks

Also list WCAG 2.0 techniques that must be manually checked

WCAG 2.0 - Priority 1 (A) checks and results

[Expand](#) | [Collapse](#)

Name	Failure techniques		Other techniques	
	Fail	Check	Fail	Check
1 - Perceivable	136	0	1,825	0
1.1 - Text Alternatives	0	0	1,714	0
1.1.1 - Non-text Content	0	0	1,714	0
C18 - Using CSS margin and padding rules instead of spacer images for layout design	0	0	0	0
C9 - Using CSS to include decorative images	0	0	0	0
F13 - Failure of Success Criterion 1.1.1 and 1.4.1 due to having a text alternative that does not include information that is conveyed by color differences in the image	0	0	0	0
F20 - Failure of Success Criterion 1.1.1 and 4.1.2 due to not updating text alternatives when changes to non-text content occur	0	0	0	0
F3 - Failure of Success Criterion 1.1.1 due to using CSS to include images that convey important information	0	0	0	0
F30 - Failure of Success Criterion 1.1.1 and 1.2.1 due to using text alternatives that are not alternatives (e.g., filenames or placeholder text)	0	0	0	0
F38 - Failure of Success Criterion 1.1.1 due to omitting the alt-attribute for non-text content used for decorative purposes only in HTML	0	0	0	0
F39 - Failure of Success Criterion 1.1.1 due to providing a text alternative that is not null (e.g., alt="spacer" or alt="image") for images that should be ignored by assistive technology	0	0	0	0
F65 - Failure of Success Criterion 1.1.1 due to omitting the alt attribute on img elements, area elements, and input elements of type "image"	0	0	0	0
F67 - Failure of Success Criterion 1.1.1 and 1.2.1 due to providing				

long descriptions for non-text content that does not serve the same purpose or does not present the same information	0	0	0	0
F71 - Failure of Success Criterion 1.1.1 due to using text look-alikes to represent text without providing a text alternative	0	0	0	0
F72 - Failure of Success Criterion 1.1.1 due to using ASCII art without providing a text alternative	0	0	0	0
G100 - Providing a short text alternative which is the accepted name or a descriptive name of the non-text content	0	0	0	0
G143 - Providing a text alternative that describes the purpose of the CAPTCHA	0	0	0	0
G144 - Ensuring that the Web Page contains another CAPTCHA serving the same purpose using a different modality	0	0	0	0
G196 - Using a text alternative on one item within a group of images that describes all items in the group	0	0	0	0
G68 - Providing a short text alternative that describes the purpose of live audio-only and live video-only content	0	0	0	0
G73 - Providing a long description in another location with a link to it that is immediately adjacent to the non-text content	0	0	0	0
G74 - Providing a long description in text near the non-text content, with a reference to the location of the long description in the short description	0	0	0	0
G82 - Providing a text alternative that identifies the purpose of the non-text content	0	0	0	0
G92 - Providing long description for non-text content that serves the same purpose and presents the same information	0	0	172	0
G94 - Providing short text alternative for non-text content that serves the same purpose and presents the same information as the non-text content	0	0	0	0
G95 - Providing short text alternatives that provide a brief description of the non-text content	0	0	0	0
H2 - Combining adjacent image and text links for the same resource	0	0	0	0
H24 - Providing text alternatives for the area elements of image maps	0	0	0	0
H27 - Providing text and non-text alternatives for object	0	0	0	0
H30 - Providing link text that describes the purpose of a link for anchor elements	0	0	1,539	0
H35 - Providing text alternatives on applet elements	0	0	0	0
H36 - Using alt attributes on images used as submit buttons	0	0	0	0
H37 - Using alt attributes on img elements	0	0	0	0
H44 - Using label elements to associate text labels with form controls	0	0	3	0
H45 - Using longdesc	0	0	0	0
H46 - Using noembed with embed	0	0	0	0
H53 - Using the body of the object element	0	0	0	0
H65 - Using the title attribute to identify form controls when the label element cannot be used	0	0	0	0
H67 - Using null alt text and no title attribute on img elements for images that AT should ignore	0	0	0	0
H86 - Providing text alternatives for ASCII art, emoticons, and leetspeak	0	0	0	0
PDF1 - Applying text alternatives to images with the Alt entry in PDF documents	0	0	0	0
PDF4 - Hiding decorative images with the Artifact tag in PDF documents	0	0	0	0
1.2 - Time-based Media	0	0	0	0
1.2.1 - Audio-only and Video-only (Prerecorded)	0	0	0	0
F30 - Failure of Success Criterion 1.1.1 and 1.2.1 due to using text alternatives that are not alternatives (e.g., filenames or placeholder	0	0	0	0

text)				
F67 - Failure of Success Criterion 1.1.1 and 1.2.1 due to providing long descriptions for non-text content that does not serve the same purpose or does not present the same information	0	0	0	0
G158 - Providing an alternative for time-based media for audio-only content	0	0	0	0
G159 - Providing an alternative for time-based media for video-only content	0	0	0	0
G166 - Providing audio that describes the important video content and describing it as such	0	0	0	0
1.2.2 - Captions (Prerecorded)	0	0	0	0
F74 - Failure of Success Criterion 1.2.2 and 1.2.8 due to not labeling a synchronized media alternative to text as an alternative	0	0	0	0
F75 - Failure of Success Criterion 1.2.2 by providing synchronized media without captions when the synchronized media presents more information than is presented on the page	0	0	0	0
F8 - Failure of Success Criterion 1.2.2 due to captions omitting some dialogue or important sound effects	0	0	0	0
G87 - Providing closed captions	0	0	0	0
G93 - Providing open (always visible) captions	0	0	0	0
1.2.3 - Audio Description or Media Alternative (Prerecorded)	0	0	0	0
G173 - Providing a version of a movie with audio descriptions	0	0	0	0
G203 - Using a static text alternative to describe a talking head video	0	0	0	0
G58 - Placing a link to the alternative for time-based media immediately next to the non-text content	0	0	0	0
G69 - Providing an alternative for time based media	0	0	0	0
G78 - Providing a second, user-selectable, audio track that includes audio descriptions	0	0	0	0
G8 - Providing a movie with extended audio descriptions	0	0	0	0
H53 - Using the body of the object element	0	0	0	0
1.3 - Adaptable	136	0	111	0
1.3.1 - Info and Relationships	136	0	110	0
C22 - Using CSS to control visual presentation of text	0	0	103	0
F17 - Failure of Success Criterion 1.3.1 and 4.1.1 due to insufficient information in DOM to determine one-to-one relationships (e.g., between labels with same id) in HTML	135	0	0	0
F2 - Failure of Success Criterion 1.3.1 due to using changes in text presentation to convey information without using the appropriate markup or text	1	0	0	0
F33 - Failure of Success Criterion 1.3.1 and 1.3.2 due to using white space characters to create multiple columns in plain text content	0	0	0	0
F34 - Failure of Success Criterion 1.3.1 and 1.3.2 due to using white space characters to format tables in plain text content	0	0	0	0
F42 - Failure of Success Criterion 1.3.1 and 2.1.1 due to using scripting events to emulate links in a way that is not programmatically determinable	0	0	0	0
F43 - Failure of Success Criterion 1.3.1 due to using structural markup in a way that does not represent relationships in the content	0	0	0	0
F46 - Failure of Success Criterion 1.3.1 due to using th elements, caption elements, or non-empty summary attributes in layout tables	0	0	0	0
F48 - Failure of Success Criterion 1.3.1 due to using the pre element to markup tabular information	0	0	0	0
F62 - Failure of Success Criterion 1.3.1 and 4.1.1 due to insufficient information in DOM to determine specific relationships in XML	0	0	0	0
F68 - Failure of Success Criterion 1.3.1 and 4.1.2 due to the association of label and user interface controls not being				

programmatically determinable	0	0	0	0
F87 - Failure of Success Criterion 1.3.1 due to inserting non-decorative content by using :before and :after pseudo-elements and the 'content' property in CSS	0	0	0	0
F90 - Failure of Success Criterion 1.3.1 for incorrectly associating table headers and content via the headers and id attributes	0	0	0	0
F91 - Failure of Success Criterion 1.3.1 for not correctly marking up table headers	0	0	0	0
G115 - Using semantic elements to mark up structure	0	0	0	0
G117 - Using text to convey information that is conveyed by variations in presentation of text	0	0	0	0
G138 - Using semantic markup whenever color cues are used	0	0	0	0
G140 - Separating information and structure from presentation to enable different presentations	0	0	0	0
G141 - Organizing a page using headings	0	0	3	0
G162 - Positioning labels to maximize predictability of relationships	0	0	0	0
H39 - Using caption elements to associate data table captions with data tables	0	0	0	0
H42 - Using h1-h6 to identify headings	0	0	1	0
H43 - Using id and headers attributes to associate data cells with header cells in data tables	0	0	0	0
H44 - Using label elements to associate text labels with form controls	0	0	3	0
H46 - Using noembed with embed	0	0	0	0
H48 - Using ol, ul and dl for lists or groups of links	0	0	0	0
H49 - Using semantic markup to mark emphasized or special text	0	0	0	0
H51 - Using table markup to present tabular information	0	0	0	0
H63 - Using the scope attribute to associate header cells and data cells in data tables	0	0	0	0
H65 - Using the title attribute to identify form controls when the label element cannot be used	0	0	0	0
H71 - Providing a description for groups of form controls using fieldset and legend elements	0	0	0	0
H73 - Using the summary attribute of the table element to give an overview of data tables	0	0	0	0
H85 - Using OPTGROUP to group OPTION elements inside a SELECT	0	0	0	0
PDF10 - Providing labels for interactive form controls in PDF documents	0	0	0	0
PDF11 - Providing links and link text using the Link annotation and the /Link structure element in PDF documents	0	0	0	0
PDF12 - Providing name, role, value information for form fields in PDF documents	0	0	0	0
PDF17 - Specifying consistent page numbering for PDF documents	0	0	0	0
PDF20 - Using Adobe Acrobat Pro's Table Editor to repair mistagged tables	0	0	0	0
PDF21 - Using List tags for lists in PDF documents	0	0	0	0
PDF6 - Using table elements for table markup in PDF Documents	0	0	0	0
PDF9 - Providing headings by marking content with heading tags in PDF documents	0	0	0	0
SCR21 - Using functions of the Document Object Model (DOM) to add content to a page	0	0	0	0
1.3.2 - Meaningful Sequence	0	0	1	0
C27 - Making the DOM order match the visual order	0	0	0	0
C6 - Positioning content based on structural markup	0	0	0	0
C8 - Using CSS letter-spacing to control spacing within a word	0	0	0	0
F1 - Failure of Success Criterion 1.3.2 due to changing the meaning	0	0	0	0

of content by positioning information with CSS	0	0	0	0
F32 - Failure of Success Criterion 1.3.2 due to using white space characters to control spacing within a word	0	0	0	0
F33 - Failure of Success Criterion 1.3.1 and 1.3.2 due to using white space characters to create multiple columns in plain text content	0	0	0	0
F34 - Failure of Success Criterion 1.3.1 and 1.3.2 due to using white space characters to format tables in plain text content	0	0	0	0
F49 - Failure of Success Criterion 1.3.2 due to using an HTML layout table that does not make sense when linearized	0	0	0	0
G57 - Ordering the content in a meaningful sequence	0	0	0	0
H34 - Using a Unicode right-to-left mark (RLM) or left-to-right mark (LRM) to mix text direction inline	0	0	0	0
H56 - Using the dir attribute on an inline element to resolve problems with nested directional runs	0	0	0	0
PDF3 - Ensuring correct tab and reading order in PDF documents	0	0	1	0
1.3.3 - Sensory Characteristics	0	0	0	0
F14 - Failure of Success Criterion 1.3.3 due to identifying content only by its shape or location	0	0	0	0
F26 - Failure of Success Criterion 1.3.3 due to using a graphical symbol alone to convey information	0	0	0	0
G96 - Providing textual identification of items that otherwise rely only on sensory information to be understood	0	0	0	0
1.4 - Distinguishable	0	0	0	0
1.4.1 - Use of Color	0	0	0	0
C15 - Using CSS to change the presentation of a user interface component when it receives focus	0	0	0	0
F13 - Failure of Success Criterion 1.1.1 and 1.4.1 due to having a text alternative that does not include information that is conveyed by color differences in the image	0	0	0	0
F73 - Failure of Success Criterion 1.4.1 due to creating links that are not visually evident without color vision	0	0	0	0
F81 - Failure of Success Criterion 1.4.1 due to identifying required or error fields using color differences only	0	0	0	0
G111 - Using color and pattern	0	0	0	0
G14 - Ensuring that information conveyed by color differences is also available in text	0	0	0	0
G182 - Ensuring that additional visual cues are available when text color differences are used to convey information	0	0	0	0
G183 - Using a contrast ratio of 3:1 with surrounding text and providing additional visual cues on focus for links or controls where color alone is used to identify them	0	0	0	0
H92 - Including a text cue for colored form control labels	0	0	0	0
1.4.2 - Audio Control	0	0	0	0
F23 - Failure of 1.4.2 due to playing a sound longer than 3 seconds where there is no mechanism to turn it off	0	0	0	0
G170 - Providing a control near the beginning of the Web page that turns off sounds that play automatically	0	0	0	0
G171 - Playing sounds only on user request	0	0	0	0
G60 - Playing a sound that turns off automatically within three seconds	0	0	0	0
2 - Operable	20	0	1,549	6
2.1 - Keyboard Accessible	0	0	1	6
2.1.1 - Keyboard	0	0	1	6
F42 - Failure of Success Criterion 1.3.1 and 2.1.1 due to using scripting events to emulate links in a way that is not programmatically determinable	0	0	0	0
F54 - Failure of Success Criterion 2.1.1 due to using only pointing-				

device-specific event handlers (including gesture) for a function	0	0	0	0
F55 - Failure of Success Criteria 2.1.1, 2.4.7, and 3.2.1 due to using script to remove focus when focus is received	0	0	0	0
G202 - Ensuring keyboard control for all functionality	0	0	0	0
G90 - Providing keyboard-triggered event handlers	0	0	0	0
H91 - Using HTML form controls and links	0	0	0	0
PDF11 - Providing links and link text using the Link annotation and the /Link structure element in PDF documents	0	0	0	0
PDF23 - Providing interactive form controls in PDF documents	0	0	0	0
PDF3 - Ensuring correct tab and reading order in PDF documents	0	0	1	0
SCR2 - Using redundant keyboard and mouse event handlers	0	0	0	0
SCR20 - Using both keyboard and other device-specific functions	0	0	0	6
SCR29 - Adding keyboard-accessible actions to static HTML elements	0	0	0	0
SCR35 - Making actions keyboard accessible by using the onclick event of anchors and buttons	0	0	0	0
2.1.2 - No Keyboard Trap	0	0	0	0
F10 - Failure of Success Criterion 2.1.2 and Conformance Requirement 5 due to combining multiple content formats in a way that traps users inside one format type	0	0	0	0
G21 - Ensuring that users are not trapped in content	0	0	0	0
2.2 - Enough Time	0	0	0	0
2.2.1 - Timing Adjustable	0	0	0	0
F40 - Failure of Success Criterion 2.2.1 and 2.2.4 due to using meta redirect with a time limit	0	0	0	0
F41 - Failure of Success Criterion 2.2.1, 2.2.4, and 3.2.5 due to using meta refresh with a time-out	0	0	0	0
F58 - Failure of Success Criterion 2.2.1 due to using server-side techniques to automatically redirect pages after a time-out	0	0	0	0
G133 - Providing a checkbox on the first page of a multipart form that allows users to ask for longer session time limit or no session time limit	0	0	0	0
G180 - Providing the user with a means to set the time limit to 10 times the default time limit	0	0	0	0
G198 - Providing a way for the user to turn the time limit off	0	0	0	0
G4 - Allowing the content to be paused and restarted from where it was paused	0	0	0	0
SCR1 - Allowing the user to extend the default time limit	0	0	0	0
SCR16 - Providing a script that warns the user a time limit is about to expire	0	0	0	0
SCR33 - Using script to scroll content, and providing a mechanism to pause it	0	0	0	0
SCR36 - Providing a mechanism to allow users to display moving, scrolling, or auto-updating text in a static window or area	0	0	0	0
2.2.2 - Pause, Stop, Hide	0	0	0	0
F16 - Failure of Success Criterion 2.2.2 due to including scrolling content where movement is not essential to the activity without also including a mechanism to pause and restart the content	0	0	0	0
F4 - Failure of Success Criterion 2.2.2 due to using text-decoration:blink without a mechanism to stop it in less than five seconds	0	0	0	0
F47 - Failure of Success Criterion 2.2.2 due to using the blink element	0	0	0	0
F50 - Failure of Success Criterion 2.2.2 due to a script that causes a blink effect without a mechanism to stop the blinking at 5 seconds or less	0	0	0	0
F7 - Failure of Success Criterion 2.2.2 due to an object or applet,				

such as Java or Flash, that has blinking content without a mechanism to pause the content that blinks for more than five seconds	0	0	0	0
G11 - Creating content that blinks for less than 5 seconds	0	0	0	0
G152 - Setting animated gif images to stop blinking after n cycles (within 5 seconds)	0	0	0	0
G186 - Using a control in the Web page that stops moving, blinking, or auto-updating content	0	0	0	0
G187 - Using a technology to include blinking content that can be turned off via the user agent	0	0	0	0
G191 - Providing a link, button, or other mechanism that reloads the page without any blinking content	0	0	0	0
G4 - Allowing the content to be paused and restarted from where it was paused	0	0	0	0
SCR22 - Using scripts to control blinking and stop it in five seconds or less	0	0	0	0
SCR33 - Using script to scroll content, and providing a mechanism to pause it	0	0	0	0
⊖ 2.3 - Seizures	0	0	0	0
⊖ 2.3.1 - Three Flashes or Below Threshold	0	0	0	0
G15 - Using a tool to ensure that content does not violate the general flash threshold or red flash threshold	0	0	0	0
G176 - Keeping the flashing area small enough	0	0	0	0
G19 - Ensuring that no component of the content flashes more than three times in any 1-second period	0	0	0	0
⊖ 2.4 - Navigable	20	0	1,548	0
⊖ 2.4.1 - Bypass Blocks	0	0	0	0
C6 - Positioning content based on structural markup	0	0	0	0
G1 - Adding a link at the top of each page that goes directly to the main content area	0	0	0	0
G123 - Adding a link at the beginning of a block of repeated content to go to the end of the block	0	0	0	0
G124 - Adding links at the top of the page to each area of the content	0	0	0	0
H64 - Using the title attribute of the frame and iframe elements	0	0	0	0
H69 - Providing heading elements at the beginning of each section of content	0	0	0	0
H70 - Using frame elements to group blocks of repeated material	0	0	0	0
PDF9 - Providing headings by marking content with heading tags in PDF documents	0	0	0	0
SCR28 - Using an expandable and collapsible menu to bypass block of content	0	0	0	0
⊖ 2.4.2 - Page Titled	0	0	4	0
F25 - Failure of Success Criterion 2.4.2 due to the title of a Web page not identifying the contents	0	0	0	0
G127 - Identifying a Web page's relationship to a larger collection of Web pages	0	0	0	0
G88 - Providing descriptive titles for Web pages	0	0	3	0
H25 - Providing a title using the title element	0	0	0	0
PDF18 - Specifying the document title using the Title entry in the document information dictionary of a PDF document	0	0	1	0
⊖ 2.4.3 - Focus Order	0	0	1	0
C27 - Making the DOM order match the visual order	0	0	0	0
F44 - Failure of Success Criterion 2.4.3 due to using tabindex to create a tab order that does not preserve meaning and operability	0	0	0	0
F85 - Failure of Success Criterion 2.4.3 due to using dialogs or menus that are not adjacent to their trigger control in the sequential navigation order	0	0	0	0

G59 - Placing the interactive elements in an order that follows sequences and relationships within the content	0	0	0	0
H4 - Creating a logical tab order through links, form controls, and objects	0	0	0	0
PDF3 - Ensuring correct tab and reading order in PDF documents	0	0	1	0
SCR26 - Inserting dynamic content into the Document Object Model immediately following its trigger element	0	0	0	0
SCR27 - Reordering page sections using the Document Object Model	0	0	0	0
SCR37 - Creating Custom Dialogs in a Device Independent Way	0	0	0	0
2.4.4 - Link Purpose (In Context)	20	0	1,543	0
C7 - Using CSS to hide a portion of the link text	0	0	0	0
F63 - Failure of Success Criterion 2.4.4 due to providing link context only in content that is not related to the link	0	0	0	0
F89 - Failure of Success Criteria 2.4.4, 2.4.9 and 4.1.2 due to using null alt on an image where the image is the only content in a link	20	0	0	0
G189 - Providing a control near the beginning of the Web page that changes the link text	0	0	0	0
G53 - Identifying the purpose of a link using link text combined with the text of the enclosing sentence	0	0	0	0
G91 - Providing link text that describes the purpose of a link	0	0	4	0
H2 - Combining adjacent image and text links for the same resource	0	0	0	0
H24 - Providing text alternatives for the area elements of image maps	0	0	0	0
H30 - Providing link text that describes the purpose of a link for anchor elements	0	0	1,539	0
H33 - Supplementing link text with the title attribute	0	0	0	0
H77 - Identifying the purpose of a link using link text combined with its enclosing list item	0	0	0	0
H78 - Identifying the purpose of a link using link text combined with its enclosing paragraph	0	0	0	0
H79 - Identifying the purpose of a link using link text combined with its enclosing table cell and associated table headings	0	0	0	0
H80 - Identifying the purpose of a link using link text combined with the preceding heading element	0	0	0	0
H81 - Identifying the purpose of a link in a nested list using link text combined with the parent list item under which the list is nested	0	0	0	0
PDF11 - Providing links and link text using the Link annotation and the /Link structure element in PDF documents	0	0	0	0
PDF13 - Providing replacement text using the /Alt entry for links in PDF documents	0	0	0	0
SCR30 - Using scripts to change the link text	0	0	0	0
3 - Understandable	0	0	7	0
3.1 - Readable	0	0	1	0
3.1.1 - Language of Page	0	0	1	0
H57 - Using language attributes on the html element	0	0	0	0
PDF16 - Setting the default language using the /Lang entry in the document catalog of a PDF document	0	0	1	0
PDF19 - Specifying the language for a passage or phrase with the Lang entry in PDF documents	0	0	0	0
3.2 - Predictable	0	0	0	0
3.2.1 - On Focus	0	0	0	0
F52 - Failure of Success Criterion 3.2.1 and 3.2.5 due to opening a new window as soon as a new page is loaded	0	0	0	0
F55 - Failure of Success Criteria 2.1.1, 2.4.7, and 3.2.1 due to using script to remove focus when focus is received	0	0	0	0

G107 - Using "activate" rather than "focus" as a trigger for changes of context	0	0	0	0
G200 - Opening new windows and tabs from a link only when necessary	0	0	0	0
G201 - Giving users advanced warning when opening a new window	0	0	0	0
3.2.2 - On Input	0	0	0	0
F36 - Failure of Success Criterion 3.2.2 due to automatically submitting a form and presenting new content without prior warning when the last field in the form is given a value	0	0	0	0
F37 - Failure of Success Criterion 3.2.2 due to launching a new window without prior warning when the status of a radio button, check box or select list is changed	0	0	0	0
F76 - Failure of Success Criterion 3.2.2 due to providing instruction material about the change of context by change of setting in a user interface element at a location that users may bypass	0	0	0	0
G13 - Describing what will happen before a change to a form control that causes a change of context to occur is made	0	0	0	0
G201 - Giving users advanced warning when opening a new window	0	0	0	0
G80 - Providing a submit button to initiate a change of context	0	0	0	0
H32 - Providing submit buttons	0	0	0	0
H84 - Using a button with a select element to perform an action	0	0	0	0
PDF15 - Providing submit buttons with the submit-form action in PDF forms	0	0	0	0
SCR19 - Using an onchange event on a select element without causing a change of context	0	0	0	0
3.3 - Input Assistance	0	0	6	0
3.3.1 - Error Identification	0	0	0	0
G139 - Creating a mechanism that allows users to jump to errors	0	0	0	0
G199 - Providing success feedback when data is submitted successfully	0	0	0	0
G83 - Providing text descriptions to identify required fields that were not completed	0	0	0	0
G84 - Providing a text description when the user provides information that is not in the list of allowed values	0	0	0	0
G85 - Providing a text description when user input falls outside the required format or values	0	0	0	0
PDF22 - Indicating when user input falls outside the required format or values in PDF forms	0	0	0	0
PDF5 - Indicating required form controls in PDF forms	0	0	0	0
SCR18 - Providing client-side validation and alert	0	0	0	0
SCR32 - Providing client-side validation and adding error text via the DOM	0	0	0	0
3.3.2 - Labels or Instructions	0	0	6	0
F82 - Failure of Success Criterion 3.3.2 by visually formatting a set of phone number fields but not including a text label	0	0	0	0
G13 - Describing what will happen before a change to a form control that causes a change of context to occur is made	0	0	0	0
G131 - Providing descriptive labels	0	0	3	0
G162 - Positioning labels to maximize predictability of relationships	0	0	0	0
G167 - Using an adjacent button to label the purpose of a field	0	0	0	0
G184 - Providing text instructions at the beginning of a form or set of fields that describes the necessary input	0	0	0	0
G83 - Providing text descriptions to identify required fields that were not completed	0	0	0	0
G89 - Providing expected data format and example	0	0	0	0
H44 - Using label elements to associate text labels with form controls	0	0	3	0

H65 - Using the title attribute to identify form controls when the label element cannot be used	0	0	0	0
H71 - Providing a description for groups of form controls using fieldset and legend elements	0	0	0	0
H90 - Indicating required form controls using label or legend	0	0	0	0
PDF10 - Providing labels for interactive form controls in PDF documents	0	0	0	0
PDF5 - Indicating required form controls in PDF forms	0	0	0	0
4 - Robust	3,712	0	4,310	0
4.1 - Compatible	3,712	0	4,310	0
4.1.1 - Parsing	3,692	0	4,157	0
F17 - Failure of Success Criterion 1.3.1 and 4.1.1 due to insufficient information in DOM to determine one-to-one relationships (e.g., between labels with same id) in HTML	135	0	0	0
F62 - Failure of Success Criterion 1.3.1 and 4.1.1 due to insufficient information in DOM to determine specific relationships in XML	0	0	0	0
F70 - Failure of Success Criterion 4.1.1 due to incorrect use of start and end tags or attribute markup	3,422	0	0	0
F77 - Failure of Success Criterion 4.1.1 due to duplicate values of type ID	135	0	0	0
G134 - Validating Web pages	0	0	150	0
G192 - Fully conforming to specifications	0	0	150	0
H74 - Ensuring that opening and closing tags are used according to specification	0	0	3,422	0
H75 - Ensuring that Web pages are well-formed	0	0	150	0
H88 - Using HTML according to spec	0	0	150	0
H93 - Ensuring that id attributes are unique on a Web page	0	0	135	0
H94 - Ensuring that elements do not contain duplicate attributes	0	0	0	0
4.1.2 - Name, Role, Value	20	0	153	0
F15 - Failure of Success Criterion 4.1.2 due to implementing custom controls that do not use an accessibility API for the technology, or do so incompletely	0	0	0	0
F20 - Failure of Success Criterion 1.1.1 and 4.1.2 due to not updating text alternatives when changes to non-text content occur	0	0	0	0
F59 - Failure of Success Criterion 4.1.2 due to using script to make div or span a user interface control in HTML	0	0	0	0
F68 - Failure of Success Criterion 1.3.1 and 4.1.2 due to the association of label and user interface controls not being programmatically determinable	0	0	0	0
F79 - Failure of Success Criterion 4.1.2 due to the focus state of a user interface component not being programmatically determinable or no notification of change of focus state available	0	0	0	0
F86 - Failure of Success Criterion 4.1.2 due to not providing names for each part of a multi-part form field, such as a US telephone number	0	0	0	0
F89 - Failure of Success Criteria 2.4.4, 2.4.9 and 4.1.2 due to using null alt on an image where the image is the only content in a link	20	0	0	0
G10 - Creating components using a technology that supports the accessibility API features of the platforms on which the user agents will be run to expose the names and roles, allow user-settable properties to be directly set, and provide notification of changes	0	0	0	0
G108 - Using markup features to expose the name and role, allow user-settable properties to be directly set, and provide notification of changes	0	0	0	0
G135 - Using the accessibility API features of a technology to expose names and roles, to allow user-settable properties to be directly set, and to provide notification of changes	0	0	0	0
H44 - Using label elements to associate text labels with form				

controls	0	0	3	0
H64 - Using the title attribute of the frame and iframe elements	0	0	0	0
H65 - Using the title attribute to identify form controls when the label element cannot be used	0	0	0	0
H88 - Using HTML according to spec	0	0	150	0
H91 - Using HTML form controls and links	0	0	0	0
PDF10 - Providing labels for interactive form controls in PDF documents	0	0	0	0
PDF12 - Providing name, role, value information for form fields in PDF documents	0	0	0	0

WCAG 2.0 - Priority 2 (AA) checks and results [Expand](#) | [Collapse](#)

Name	Failure techniques		Other techniques	
	Fail	Check	Fail	Check
1 - Perceivable	0	0	206	0
1.2 - Time-based Media	0	0	0	0
1.2.4 - Captions (Live)	0	0	0	0
G87 - Providing closed captions	0	0	0	0
G9 - Creating captions for live synchronized media	0	0	0	0
G93 - Providing open (always visible) captions	0	0	0	0
1.2.5 - Audio Description (Prerecorded)	0	0	0	0
G173 - Providing a version of a movie with audio descriptions	0	0	0	0
G203 - Using a static text alternative to describe a talking head video	0	0	0	0
G78 - Providing a second, user-selectable, audio track that includes audio descriptions	0	0	0	0
G8 - Providing a movie with extended audio descriptions	0	0	0	0
1.4 - Distinguishable	0	0	206	0
1.4.3 - Contrast (Minimum)	0	0	0	0
F24 - Failure of Success Criterion 1.4.3, 1.4.6 and 1.4.8 due to specifying foreground colors without specifying background colors or vice versa	0	0	0	0
F83 - Failure of Success Criterion 1.4.3 and 1.4.6 due to using background images that do not provide sufficient contrast with foreground text (or images of text)	0	0	0	0
G145 - Ensuring that a contrast ratio of at least 3:1 exists between text (and images of text) and background behind the text	0	0	0	0
G148 - Not specifying background color, not specifying text color, and not using technology features that change those defaults	0	0	0	0
G156 - Using a technology that has commonly-available user agents that can change the foreground and background of blocks of text	0	0	0	0
G174 - Providing a control with a sufficient contrast ratio that allows users to switch to a presentation that uses sufficient contrast	0	0	0	0
G18 - Ensuring that a contrast ratio of at least 4.5:1 exists between text (and images of text) and background behind the text	0	0	0	0
H46 - Using noembed with embed	0	0	0	0
1.4.4 - Resize text	0	0	103	0
C12 - Using percent for font sizes	0	0	0	0
C13 - Using named font sizes	0	0	0	0
C14 - Using em units for font sizes	0	0	0	0
C17 - Scaling form elements which contain text	0	0	0	0
C20 - Using relative measurements to set column widths so that lines can average 80 characters or less when the browser is resized	0	0	0	0

C22 - Using CSS to control visual presentation of text	0	0	103	0
C28 - Specifying the size of text containers using em units	0	0	0	0
F69 - Failure of Success Criterion 1.4.4 when resizing visually rendered text up to 200 percent causes the text, image or controls to be clipped, truncated or obscured	0	0	0	0
F80 - Failure of Success Criterion 1.4.4 when text-based form controls do not resize when visually rendered text is resized up to 200%	0	0	0	0
G142 - Using a technology that has commonly-available user agents that support zoom	0	0	0	0
G146 - Using liquid layout	0	0	0	0
G178 - Providing controls on the Web page that allow users to incrementally change the size of all text on the page up to 200 percent	0	0	0	0
G179 - Ensuring that there is no loss of content or functionality when the text resizes and text containers do not change their width	0	0	0	0
SCR34 - Calculating size and position in a way that scales with text size	0	0	0	0
1.4.5 - Images of Text	0	0	103	0
C12 - Using percent for font sizes	0	0	0	0
C13 - Using named font sizes	0	0	0	0
C14 - Using em units for font sizes	0	0	0	0
C22 - Using CSS to control visual presentation of text	0	0	103	0
C30 - Using CSS to replace text with images of text and providing user interface controls to switch	0	0	0	0
C6 - Positioning content based on structural markup	0	0	0	0
C8 - Using CSS letter-spacing to control spacing within a word	0	0	0	0
G140 - Separating information and structure from presentation to enable different presentations	0	0	0	0
PDF7 - Performing OCR on a scanned PDF document to provide actual text	0	0	0	0
2 - Operable	0	0	4	0
2.4 - Navigable	0	0	4	0
2.4.5 - Multiple Ways	0	0	1	0
G125 - Providing links to navigate to related Web pages	0	0	0	0
G126 - Providing a list of links to all other Web pages	0	0	0	0
G161 - Providing a search function to help users find content	0	0	0	0
G185 - Linking to all of the pages on the site from the home page	0	0	0	0
G63 - Providing a site map	0	0	0	0
G64 - Providing a Table of Contents	0	0	0	0
H59 - Using the link element and navigation tools	0	0	0	0
PDF2 - Creating bookmarks in PDF documents	0	0	1	0
2.4.6 - Headings and Labels	0	0	3	0
G130 - Providing descriptive headings	0	0	0	0
G131 - Providing descriptive labels	0	0	3	0
2.4.7 - Focus Visible	0	0	0	0
C15 - Using CSS to change the presentation of a user interface component when it receives focus	0	0	0	0
F55 - Failure of Success Criteria 2.1.1, 2.4.7, and 3.2.1 due to using script to remove focus when focus is received	0	0	0	0
F78 - Failure of Success Criterion 2.4.7 due to styling element outlines and borders in a way that removes or renders non-visible the visual focus indicator	0	0	0	0
G149 - Using user interface components that are highlighted by the user agent when they receive focus	0	0	0	0
G165 - Using the default focus indicator for the platform so that high visibility default focus indicators will carry over	0	0	0	0

G195 - Using an author-supplied, highly visible focus indicator	0	0	0	0
SCR31 - Using script to change the background color or border of the element with focus	0	0	0	0
3 - Understandable	0	0	0	0
3.1 - Readable	0	0	0	0
3.1.2 - Language of Parts	0	0	0	0
H58 - Using language attributes to identify changes in the human language	0	0	0	0
PDF19 - Specifying the language for a passage or phrase with the Lang entry in PDF documents	0	0	0	0
3.2 - Predictable	0	0	0	0
3.2.3 - Consistent Navigation	0	0	0	0
F66 - Failure of Success Criterion 3.2.3 due to presenting navigation links in a different relative order on different pages	0	0	0	0
G61 - Presenting repeated components in the same relative order each time they appear	0	0	0	0
PDF14 - Providing running headers and footers in PDF documents	0	0	0	0
PDF17 - Specifying consistent page numbering for PDF documents	0	0	0	0
3.2.4 - Consistent Identification	0	0	0	0
F31 - Failure of Success Criterion 3.2.4 due to using two different labels for the same function on different Web pages within a set of Web pages	0	0	0	0
G197 - Using labels, names, and text alternatives consistently for content that has the same functionality	0	0	0	0
H2 - Combining adjacent image and text links for the same resource	0	0	0	0
3.3 - Input Assistance	0	0	0	0
3.3.3 - Error Suggestion	0	0	0	0
G139 - Creating a mechanism that allows users to jump to errors	0	0	0	0
G177 - Providing suggested correction text	0	0	0	0
G199 - Providing success feedback when data is submitted successfully	0	0	0	0
G83 - Providing text descriptions to identify required fields that were not completed	0	0	0	0
G84 - Providing a text description when the user provides information that is not in the list of allowed values	0	0	0	0
G85 - Providing a text description when user input falls outside the required format or values	0	0	0	0
PDF22 - Indicating when user input falls outside the required format or values in PDF forms	0	0	0	0
PDF5 - Indicating required form controls in PDF forms	0	0	0	0
SCR18 - Providing client-side validation and alert	0	0	0	0
SCR32 - Providing client-side validation and adding error text via the DOM	0	0	0	0
3.3.4 - Error Prevention (Legal, Financial, Data)	0	0	0	0
G155 - Providing a checkbox in addition to a submit button	0	0	0	0
G164 - Providing a stated time within which an online request (or transaction) may be amended or canceled by the user after making the request	0	0	0	0
G168 - Requesting confirmation to continue with selected action	0	0	0	0
G199 - Providing success feedback when data is submitted successfully	0	0	0	0
G98 - Providing the ability for the user to review and correct answers before submitting	0	0	0	0
G99 - Providing the ability to recover deleted information	0	0	0	0
SCR18 - Providing client-side validation and alert	0	0	0	0

WCAG 2.0 - Priority 3 (AAA) checks and results [Expand](#) | [Collapse](#)

Name	Failure techniques		Other techniques	
	Fail	Check	Fail	Check
1 - Perceivable	0	0	103	0
1.2 - Time-based Media	0	0	0	0
1.2.6 - Sign Language (Prerecorded)	0	0	0	0
G54 - Including a sign language interpreter in the video stream	0	0	0	0
G81 - Providing a synchronized video of the sign language interpreter that can be displayed in a different viewport or overlaid on the image by the player	0	0	0	0
1.2.7 - Extended Audio Description (Prerecorded)	0	0	0	0
G8 - Providing a movie with extended audio descriptions	0	0	0	0
1.2.8 - Media Alternative (Prerecorded)	0	0	0	0
F74 - Failure of Success Criterion 1.2.2 and 1.2.8 due to not labeling a synchronized media alternative to text as an alternative	0	0	0	0
G159 - Providing an alternative for time-based media for video-only content	0	0	0	0
G58 - Placing a link to the alternative for time-based media immediately next to the non-text content	0	0	0	0
G69 - Providing an alternative for time based media	0	0	0	0
H46 - Using noembed with embed	0	0	0	0
H53 - Using the body of the object element	0	0	0	0
1.2.9 - Audio-only (Live)	0	0	0	0
G150 - Providing text based alternatives for live audio-only content	0	0	0	0
G151 - Providing a link to a text transcript of a prepared statement or script if the script is followed	0	0	0	0
G157 - Incorporating a live audio captioning service into a Web page	0	0	0	0
1.4 - Distinguishable	0	0	103	0
1.4.6 - Contrast (Enhanced)	0	0	0	0
F24 - Failure of Success Criterion 1.4.3, 1.4.6 and 1.4.8 due to specifying foreground colors without specifying background colors or vice versa	0	0	0	0
F83 - Failure of Success Criterion 1.4.3 and 1.4.6 due to using background images that do not provide sufficient contrast with foreground text (or images of text)	0	0	0	0
G148 - Not specifying background color, not specifying text color, and not using technology features that change those defaults	0	0	0	0
G156 - Using a technology that has commonly-available user agents that can change the foreground and background of blocks of text	0	0	0	0
G17 - Ensuring that a contrast ratio of at least 7:1 exists between text (and images of text) and background behind the text	0	0	0	0
G174 - Providing a control with a sufficient contrast ratio that allows users to switch to a presentation that uses sufficient contrast	0	0	0	0
G18 - Ensuring that a contrast ratio of at least 4.5:1 exists between text (and images of text) and background behind the text	0	0	0	0
1.4.7 - Low or No Background Audio	0	0	0	0
G56 - Mixing audio files so that non-speech sounds are at least 20 decibels lower than the speech audio content	0	0	0	0
1.4.8 - Visual Presentation	0	0	0	0
C12 - Using percent for font sizes	0	0	0	0
C13 - Using named font sizes	0	0	0	0
C14 - Using em units for font sizes	0	0	0	0
C19 - Specifying alignment either to the left OR right in CSS	0	0	0	0

C20 - Using relative measurements to set column widths so that lines can average 80 characters or less when the browser is resized	0	0	0	0
C21 - Specifying line spacing in CSS	0	0	0	0
C23 - Specifying text and background colors of secondary content such as banners, features and navigation in CSS while not specifying text and background colors of the main content	0	0	0	0
C24 - Using percentage values in CSS for container sizes	0	0	0	0
C25 - Specifying borders and layout in CSS to delineate areas of a Web page while not specifying text and text-background colors	0	0	0	0
C26 - Providing options within the content to switch to a layout that does not require the user to scroll horizontally to read a line of text	0	0	0	0
F24 - Failure of Success Criterion 1.4.3, 1.4.6 and 1.4.8 due to specifying foreground colors without specifying background colors or vice versa	0	0	0	0
F88 - Failure of Success Criterion 1.4.8 due to using text that is justified (aligned to both the left and the right margins)	0	0	0	0
G146 - Using liquid layout	0	0	0	0
G148 - Not specifying background color, not specifying text color, and not using technology features that change those defaults	0	0	0	0
G156 - Using a technology that has commonly-available user agents that can change the foreground and background of blocks of text	0	0	0	0
G169 - Aligning text on only one side	0	0	0	0
G172 - Providing a mechanism to remove full justification of text	0	0	0	0
G175 - Providing a multi color selection tool on the page for foreground and background colors	0	0	0	0
G188 - Providing a button on the page to increase line spaces and paragraph spaces	0	0	0	0
H87 - Not interfering with the user agent's reflow of text as the viewing window is narrowed	0	0	0	0
SCR34 - Calculating size and position in a way that scales with text size	0	0	0	0
1.4.9 - Images of Text (No Exception)	0	0	103	0
C12 - Using percent for font sizes	0	0	0	0
C13 - Using named font sizes	0	0	0	0
C14 - Using em units for font sizes	0	0	0	0
C22 - Using CSS to control visual presentation of text	0	0	103	0
C30 - Using CSS to replace text with images of text and providing user interface controls to switch	0	0	0	0
C6 - Positioning content based on structural markup	0	0	0	0
C8 - Using CSS letter-spacing to control spacing within a word	0	0	0	0
G140 - Separating information and structure from presentation to enable different presentations	0	0	0	0
PDF7 - Performing OCR on a scanned PDF document to provide actual text	0	0	0	0
2 - Operable	24	0	1,546	0
2.1 - Keyboard Accessible	0	0	0	0
9.9.9 - Keyboard (No Exception)	0	0	0	0
F42 - Failure of Success Criterion 1.3.1 and 2.1.1 due to using scripting events to emulate links in a way that is not programmatically determinable	0	0	0	0
F54 - Failure of Success Criterion 2.1.1 due to using only pointing-device-specific event handlers (including gesture) for a function	0	0	0	0
F55 - Failure of Success Criteria 2.1.1, 2.4.7, and 3.2.1 due to using script to remove focus when focus is received	0	0	0	0
2.2 - Enough Time	0	0	0	0
2.2.3 - No Timing	0	0	0	0
G5 - Allowing users to complete an activity without any time limit	0	0	0	0

2.2.4 - Interruptions	0	0	0	0
F40 - Failure of Success Criterion 2.2.1 and 2.2.4 due to using meta redirect with a time limit	0	0	0	0
F41 - Failure of Success Criterion 2.2.1, 2.2.4, and 3.2.5 due to using meta refresh with a time-out	0	0	0	0
G75 - Providing a mechanism to postpone any updating of content	0	0	0	0
G76 - Providing a mechanism to request an update of the content instead of updating automatically	0	0	0	0
SCR14 - Using scripts to make nonessential alerts optional	0	0	0	0
2.2.5 - Re-authenticating	0	0	0	0
F12 - Failure of Success Criterion 2.2.5 due to having a session time limit without a mechanism for saving user's input and re-establishing that information upon re-authentication	0	0	0	0
G105 - Saving data so that it can be used after a user re-authenticates	0	0	0	0
G181 - Encoding user data as hidden or encrypted data in a re-authorization page	0	0	0	0
2.3 - Seizures	0	0	0	0
2.3.2 - Three Flashes	0	0	0	0
G19 - Ensuring that no component of the content flashes more than three times in any 1-second period	0	0	0	0
2.4 - Navigable	24	0	1,546	0
2.4.8 - Location	0	0	0	0
G127 - Identifying a Web page's relationship to a larger collection of Web pages	0	0	0	0
G128 - Indicating current location within navigation bars	0	0	0	0
G63 - Providing a site map	0	0	0	0
G65 - Providing a breadcrumb trail	0	0	0	0
H59 - Using the link element and navigation tools	0	0	0	0
PDF14 - Providing running headers and footers in PDF documents	0	0	0	0
PDF17 - Specifying consistent page numbering for PDF documents	0	0	0	0
2.4.9 - Link Purpose (Link Only)	24	0	1,543	0
C7 - Using CSS to hide a portion of the link text	0	0	0	0
F84 - Failure of Success Criterion 2.4.9 due to using a non-specific link such as "click here" or "more" without a mechanism to change the link text to specific text.	4	0	0	0
F89 - Failure of Success Criteria 2.4.4, 2.4.9 and 4.1.2 due to using null alt on an image where the image is the only content in a link	20	0	0	0
G189 - Providing a control near the beginning of the Web page that changes the link text	0	0	0	0
G91 - Providing link text that describes the purpose of a link	0	0	4	0
H2 - Combining adjacent image and text links for the same resource	0	0	0	0
H24 - Providing text alternatives for the area elements of image maps	0	0	0	0
H30 - Providing link text that describes the purpose of a link for anchor elements	0	0	1,539	0
H33 - Supplementing link text with the title attribute	0	0	0	0
PDF11 - Providing links and link text using the Link annotation and the /Link structure element in PDF documents	0	0	0	0
PDF13 - Providing replacement text using the /Alt entry for links in PDF documents	0	0	0	0
SCR30 - Using scripts to change the link text	0	0	0	0
2.4.10 - Section Headings	0	0	3	0
G141 - Organizing a page using headings	0	0	3	0
3 - Understandable	0	0	0	913
3.1 - Readable	0	0	0	0
3.1.3 - Unusual Words	0	0	0	0

G101 - Providing the definition of a word or phrase used in an unusual or restricted way	0	0	0	0
G112 - Using inline definitions	0	0	0	0
G55 - Linking to definitions	0	0	0	0
G62 - Providing a glossary	0	0	0	0
G70 - Providing a function to search an online dictionary	0	0	0	0
H40 - Using definition lists	0	0	0	0
H54 - Using the dfn element to identify the defining instance of a word	0	0	0	0
H60 - Using the link element to link to a glossary	0	0	0	0
3.1.4 - Abbreviations	0	0	0	0
G102 - Providing the expansion or explanation of an abbreviation	0	0	0	0
G55 - Linking to definitions	0	0	0	0
G62 - Providing a glossary	0	0	0	0
G70 - Providing a function to search an online dictionary	0	0	0	0
G97 - Providing the first use of an abbreviation immediately before or after the expanded form	0	0	0	0
H28 - Providing definitions for abbreviations by using the abbr and acronym elements	0	0	0	0
H60 - Using the link element to link to a glossary	0	0	0	0
PDF8 - Providing definitions for abbreviations via an E entry for a structure element	0	0	0	0
3.1.5 - Reading Level	0	0	0	0
G103 - Providing visual illustrations, pictures, and symbols to help explain ideas, events, and processes	0	0	0	0
G153 - Making the text easier to read	0	0	0	0
G160 - Providing sign language versions of information, ideas, and processes that must be understood in order to use the content	0	0	0	0
G79 - Providing a spoken version of the text	0	0	0	0
G86 - Providing a text summary that requires reading ability less advanced than the upper secondary education level	0	0	0	0
3.1.6 - Pronunciation	0	0	0	0
G120 - Providing the pronunciation immediately following the word	0	0	0	0
G121 - Linking to pronunciations	0	0	0	0
G163 - Using standard diacritical marks that can be turned off	0	0	0	0
G62 - Providing a glossary	0	0	0	0
H62 - Using the ruby element	0	0	0	0
3.2 - Predictable	0	0	0	913
3.2.5 - Change on Request	0	0	0	913
F22 - Failure of Success Criterion 3.2.5 due to opening windows that are not requested by the user	0	0	0	0
F41 - Failure of Success Criterion 2.2.1, 2.2.4, and 3.2.5 due to using meta refresh with a time-out	0	0	0	0
F52 - Failure of Success Criterion 3.2.1 and 3.2.5 due to opening a new window as soon as a new page is loaded	0	0	0	0
F60 - Failure of Success Criterion 3.2.5 due to launching a new window when a user enters text into an input field	0	0	0	0
F61 - Failure of Success Criterion 3.2.5 due to complete change of main content through an automatic update that the user cannot disable from within the content	0	0	0	0
F9 - Failure of Success Criterion 3.2.5 due to changing the context when the user removes focus from a form element	0	0	0	0
G110 - Using an instant client-side redirect	0	0	0	0
G200 - Opening new windows and tabs from a link only when necessary	0	0	0	0
G76 - Providing a mechanism to request an update of the content instead of updating automatically	0	0	0	0
H76 - Using meta refresh to create an instant client-side redirect	0	0	0	0

H83 - Using the target attribute to open a new window on user request and indicating this in link text	0	0	0	913
SCR19 - Using an onchange event on a select element without causing a change of context	0	0	0	0
SCR24 - Using progressive enhancement to open new windows on user request	0	0	0	0
 3.3 - Input Assistance	0	0	0	0
 3.3.5 - Help	0	0	0	0
G184 - Providing text instructions at the beginning of a form or set of fields that describes the necessary input	0	0	0	0
G193 - Providing help by an assistant in the Web page	0	0	0	0
G194 - Providing spell checking and suggestions for text input	0	0	0	0
G71 - Providing a help link on every Web page	0	0	0	0
G89 - Providing expected data format and example	0	0	0	0
H89 - Using the title attribute to provide context-sensitive help	0	0	0	0
 3.3.6 - Error Prevention (All)	0	0	0	0