
Storyline 360 Accessibility Conformance Report

We want to empower all learners to have accessible, compelling, and enjoyable e-learning experiences. With that goal in
mind, we built Storyline 360 to support Web Content Accessibility Guidelines (WCAG), as described in this report. We
continue to refine Storyline 360 so the courses you create go beyond technical conformance with these guidelines to
become truly accessible to everyone. Keep an eye on our Feature Roadmap and our What’s New page for all the latest
enhancements.

This is a living document. We update it as enhancements are developed and new issues come to light. If you discover an
accessibility issue, please let us know. We're on this journey together.

Need a PDF version of this report? Download it here.

Based on VPAT® Version 2.5 International Edition

Voluntary Product Accessibility Template® and VPAT® are registered service marks of the Information Technology
Industry Council (ITI).

Product Information

Name of Product/Version: Storyline 360 (published output)

Report Date: March 14, 2024

Product Description: Use Storyline 360 to build interactive e-learning courses and assessments.

Contact Information: a11y@articulate.com

Notes: This report is based on Storyline 360 build 3.85.31840.0.

Evaluation Methods Used: We tested the Storyline 360 learner experience with automated accessibility checkers and
manual testing by accessibility specialists. We used desktop computers running the latest versions of Windows and
macOS, plus mobile devices running the latest versions of iOS and Android. We evaluated multiple web browsers,

Page 1 of 53

https://articulate.com/support/article/Articulate-360-Feature-Roadmap
https://articulate.com/360/whats-new
https://articulate.com/cs
https://cdn.articulate.com/assets/kb/sl360/Articulate-Storyline-360-Accessibility-Conformance-Report.pdf
https://www.itic.org
https://www.itic.org
mailto:a11y@articulate.com
https://access.articulate.com/support/article/Articulate-Storyline-360-Version-History


including the latest versions of Google Chrome, Microsoft Edge, Firefox, and Safari. We performed screen reader tests
with JAWS 2023, NVDA 2023, VoiceOver in macOS and iOS, and TalkBack for Android. We also completed keyboard-only
tests.

Applicable Standards/Guidelines: This report covers the degree of conformance with these accessibility
standards/guidelines.

Standard/Guideline Included in Report

Web Content Accessibility Guidelines 2.0 Level A (Yes)
Level AA (Yes)
Level AAA (Yes)

Web Content Accessibility Guidelines 2.1 Level A (Yes)
Level AA (Yes)
Level AAA (Yes)

Web Content Accessibility Guidelines 2.2 Level A (Yes)
Level AA (Yes)
Level AAA (Yes)

Revised Section 508 standards published January 18, 2017 and corrected January 22,
2018

Yes

EN 301 549 Accessibility requirements for ICT products and services - V3.1.1
(2019-11) AND EN 301 549 Accessibility requirements for ICT products and services -
V3.2.1 (2021-03)

Yes

Terms: We use the following terms to define conformance levels for accessibility criteria.

● Supports: The functionality of the product has at least one method that meets the criterion without known
defects or meets with equivalent facilitation.

Page 2 of 53

http://www.w3.org/TR/2008/REC-WCAG20-20081211
https://www.w3.org/TR/WCAG21/
https://www.w3.org/TR/WCAG22/
https://www.access-board.gov/ict/
https://www.access-board.gov/ict/
https://www.etsi.org/deliver/etsi_en/301500_301599/301549/03.01.01_60/en_301549v030101p.pdf
https://www.etsi.org/deliver/etsi_en/301500_301599/301549/03.01.01_60/en_301549v030101p.pdf
https://www.etsi.org/deliver/etsi_en/301500_301599/301549/03.02.01_60/en_301549v030201p.pdf
https://www.etsi.org/deliver/etsi_en/301500_301599/301549/03.02.01_60/en_301549v030201p.pdf


● Partially Supports: Some functionality of the product does not meet the criterion.

● Does Not Support: The majority of product functionality does not meet the criterion.

● Not Applicable: The criterion is not relevant to the product.

● Not Evaluated: The product has not been evaluated against the criterion. This can be used only in WCAG Level
AAA.

WCAG 2.2 Report

Tables 1 and 2 also document conformance with:

● EN 301 549: Chapter 9 - Web, Sections 10.1-10.4 of Chapter 10 - Non-Web documents, and Sections 11.1-11.4
and 11.8.2 of Chapter 11 - Non-Web Software (open and closed functionality), and Sections 12.1.2 and 12.2.4 of
Chapter 12 – Documentation

● Revised Section 508: Chapter 5 – 501.1 Scope, 504.2 Content Creation or Editing, and Chapter 6 – 602.3
Electronic Support Documentation.

Note: When reporting on conformance with the WCAG 2.2 Success Criteria, they are scoped for full pages, complete
processes, and accessibility-supported ways of using technology as documented in the WCAG 2.0 Conformance
Requirements.

Table 1: Success Criteria, Level A

Notes: Storyline 360 output supports or partially supports all applicable WCAG 2.1 Level A criteria.

Criteria Conformance
Level

Remarks and Explanations

1.1.1 Non-text Content (Level A)
Also applies to:

Supports Give learners text-based alternatives for
non-text content, such as text boxes or
slide notes. You can also use alternative

Page 3 of 53

https://www.w3.org/TR/WCAG21/#conformance-reqs
https://www.w3.org/TR/WCAG21/#conformance-reqs
https://www.w3.org/TR/WCAG21/#non-text-content
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-add-alternate-text-for-screen-readers


EN 301 549 Criteria
● 9.1.1.1 (Web)
● 10.1.1.1 (Non-web document)
● 11.1.1.1.1 (Open Functionality Software)
● 11.1.1.1.2 (Closed Functionality Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

text to describe objects for learners with
screen readers.

1.2.1 Audio-only and Video-only (Prerecorded)
(Level A)
Also applies to:
EN 301 549 Criteria

● 9.1.2.1 (Web)
● 10.1.2.1 (Non-web document)
● 11.1.2.1.1 (Open Functionality Software)
● 11.1.2.1.2.1 and 11.1.2.1.2.2 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)

Supports Give learners text transcripts of audio
content as well as videos that do not
have descriptive audio information. You
can use text boxes, layers, interactive
markers, or slide notes to display
transcripts.

Page 4 of 53

https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-add-alternate-text-for-screen-readers
https://www.w3.org/TR/WCAG21/#audio-only-and-video-only-prerecorded


● 602.3 (Support Docs)

1.2.2 Captions (Prerecorded) (Level A)
Also applies to:
EN 301 549 Criteria

● 9.1.2.2 (Web)
● 10.1.2.2 (Non-web document)
● 11.1.2.2 (Open Functionality Software)
● 11.1.2.2 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

Supports Import caption files or create your own
captions with the built-in caption editor in
Storyline 360.

1.2.3 Audio Description or Media Alternative
(Prerecorded) (Level A)
Also applies to:
EN 301 549 Criteria

● 9.1.2.3 (Web)
● 10.1.2.3 (Non-web document)
● 11.1.2.3.1 (Open Functionality Software)
● 11.1.2.3.2 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)

Supports Give learners a separate audio track or a
detailed text-based alternative that
describes video content that can’t be
heard in the audio, such as chyrons,
character actions, and scene changes.

Page 5 of 53

https://www.w3.org/TR/WCAG21/#captions-prerecorded
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-add-closed-captions
https://community.articulate.com/series/articulate-storyline-360/articles/storyline-360-user-guide-how-to-closed-captions-editor
https://www.w3.org/TR/WCAG21/#audio-description-or-media-alternative-prerecorded
https://www.w3.org/TR/WCAG21/#audio-description-or-media-alternative-prerecorded


● 12.2.4 (Support Docs)
Revised Section 508

● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

1.3.1 Info and Relationships (Level A)
Also applies to:
EN 301 549 Criteria

● 9.1.3.1 (Web)
● 10.1.3.1 (Non-web document)
● 11.1.3.1.1 (Open Functionality Software)
● 11.1.3.1.2 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

Supports Storyline 360 automatically publishes the
proper semantic formatting for
paragraphs, links, lists, and other
elements so screen reader users can
explore content easily.

Exception: Semantic formatting isn't
available for tables.

Authors should use text styles to identify
headings and blockquotes so learners can
easily explore headings and quotes using
built-in screen reader navigation
features.

1.3.2 Meaningful Sequence (Level A)
Also applies to:
EN 301 549 Criteria

● 9.1.3.2 (Web)
● 10.1.3.2 (Non-web document)
● 11.1.3.2.1 (Open Functionality Software)

Supports Define the correct reading order for your
slide content so screen reader users can
understand its meaning.

For example, if you illustrate a process
with numbered steps around a circular
graphic, learners need to know where the

Page 6 of 53

https://www.w3.org/TR/WCAG21/#info-and-relationships
https://articulate.com/support/article/Storyline-360-Accessible-Semantic-Formatting
https://community.articulate.com/series/articulate-storyline-360/articles/storyline-360-text-styles
https://www.w3.org/TR/WCAG21/#meaningful-sequence


● 11.1.3.2.2 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

sequence begins and which direction to
follow. Sighted learners can see and
understand the sequence. As an author,
you must provide this info to screen
readers. Use the Focus Order window to
define the correct sequence.

1.3.3 Sensory Characteristics (Level A)
Also applies to:
EN 301 549 Criteria

● 9.1.3.3 (Web)
● 10.1.3.3 (Non-web document)
● 11.1.3.3 (Open Functionality Software)
● 11.1.3.3 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

Supports Provide text-based instructions for
content that can only be understood by
shape, size, visual location, orientation,
or sound.

1.4.1 Use of Color (Level A)
Also applies to:
EN 301 549 Criteria

Supports Provide alternatives when color is used to
convey important information or
instructions. Learners with color
blindness might not see the differences in

Page 7 of 53

https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-customize-tab-order
https://www.w3.org/TR/WCAG21/#sensory-characteristics
https://www.w3.org/TR/WCAG21/#use-of-color


● 9.1.4.1 (Web)
● 10.1.4.1 (Non-web document)
● 11.1.4.1 (Open Functionality Software)
● 11.1.4.1 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

your color choices. Here are some
examples:

● Use icons or text labels. For
example, display “Required” to
indicate required data-entry fields
rather than (or in addition to) color
formatting, such as red highlights.

● Use a 3:1 contrast ratio between
clickable text and static text so
learners can tell the difference.

● Use patterns, textures, or text to
make different areas of an image
stand out. For example, use
different patterns or textures for
each product on a chart. Or, add
on-screen text to identify colors
(red, blue, etc.) when asking
learners to select one of several
color swatches.

1.4.2 Audio Control (Level A)
Also applies to:
EN 301 549 Criteria

● 9.1.4.2 (Web)
● 10.1.4.2 (Non-web document)
● 11.1.4.2 (Open Functionality Software)
● 11.1.4.2 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Supports Use the built-in controls, such as the
play/pause button and the volume
controller, or create your own controls
using buttons, links, and triggers. (All
controls can be accessed by keyboards
and screen readers.)

Page 8 of 53

https://www.w3.org/TR/WCAG21/#audio-control
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-choose-player-features
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-work-with-buttons
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-add-hyperlinks
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-work-with-triggers


Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

2.1.1 Keyboard (Level A)
Also applies to:
EN 301 549 Criteria

● 9.2.1.1 (Web)
● 10.2.1.1 (Non-web document)
● 11.2.1.1.1 (Open Functionality Software)
● 11.2.1.1.2 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

Partially
Supports

Most Storyline 360 features are
keyboard-accessible, except:

● Drag-and-drop interactions:
Provide keyboard-accessible
alternatives, such as dials or
sliders, until we release fully
accessible drag-and-drop
interactions.

● Likert scale questions: Create
keyboard-accessible Likert scale
questions from scratch using radio
buttons and button groups until we
release fully accessible Likert scale
questions.

2.1.2 No Keyboard Trap (Level A)
Also applies to:
EN 301 549 Criteria

● 9.2.1.2 (Web)
● 10.2.1.2 (Non-web document)
● 11.2.1.2 (Open Functionality Software)
● 11.2.1.2 (Closed Software)

Supports Storyline 360 courses do not trap
keyboard focus in subsections of content.
Learners can use keyboard navigation
without getting stuck.

Page 9 of 53

https://www.w3.org/TR/WCAG21/#keyboard
https://www.w3.org/TR/WCAG21/#no-keyboard-trap


● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

2.1.4 Character Key Shortcuts (Level A 2.1 and 2.2)
Also applies to:
EN 301 549 Criteria

● 9.2.1.4 (Web)
● 10.2.1.4 (Non-web document)
● 11.2.1.4.1 (Open Functionality Software)
● 11.2.1.4.2 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508 – Does not apply

Supports Built-in shortcuts and author-defined
shortcuts support this criterion.

● Built-in keyboard shortcuts do not
use single keys. We avoid the
accidental activation of shortcuts
by requiring modifier keys. For
example, Ctrl+Alt+M
mutes/unmutes the course audio.
Learners can also turn off built-in
keyboard shortcuts altogether if
they prefer.

● Authors can create custom
keyboard shortcuts using key-press
triggers. However, the triggers only
work when specific components
have focus, preventing accidental
activation.

2.2.1 Timing Adjustable (Level A)
Also applies to:
EN 301 549 Criteria

Supports Do not add time limits to activities unless
the time limit is essential to the
functionality.

Page 10 of 53

https://www.w3.org/TR/WCAG21/#character-key-shortcuts
https://articulate.com/support/article/Storyline-360-Accessible-Player-Controls#keyboard-shortcuts
https://www.w3.org/TR/WCAG21/#timing-adjustable


● 9.2.2.1 (Web)
● 10.2.2.1 (Non-web document)
● 11.2.2.1 (Open Functionality Software)
● 11.2.2.1 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

Do not advance slides automatically.
Allow learners to read the content at
their own pace and advance when they're
ready.

Do not animate text to make it disappear
after a certain amount of time (such as
scrolling text off the slide). Some
learners with vision, mobility, or cognitive
disabilities might need more time to read
the text.

2.2.2 Pause, Stop, Hide (Level A)
Also applies to:
EN 301 549 Criteria

● 9.2.2.2 (Web)
● 10.2.2.2 (Non-web document)
● 11.2.2.2 (Open Functionality Software)
● 11.2.2.2 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

Supports Enable the built-in play/pause button or
create your own play/pause button to
give learners control over pacing.

Page 11 of 53

https://www.w3.org/TR/WCAG21/#pause-stop-hide


2.3.1 Three Flashes or Below Threshold (Level A)
Also applies to:
EN 301 549 Criteria

● 9.2.3.1 (Web)
● 10.2.3.1 (Non-web document)
● 11.2.3.1 (Open Functionality Software)
● 11.2.3.1 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

Supports Do not use videos or animations that
flash or blink more than three times per
second. Here's a helpful tool that
analyzes videos for content that might
cause seizures.

2.4.1 Bypass Blocks (Level A)
Also applies to:
EN 301 549 Criteria

● 9.2.4.1 (Web)
● 10.2.4.1 (Non-web document) – Does not apply
● 11.2.4.1 (Open Functionality Software) – Does not

apply
● 11.2.4.1 (Closed Software) – Does not apply
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508

Supports Learners can skip repetitive navigation
elements to access slide content
immediately when tabbing through a
course with a screen reader. The
skip-navigation feature is automatically
enabled in all courses.

Page 12 of 53

https://www.w3.org/TR/WCAG21/#three-flashes-or-below-threshold
http://trace.umd.edu/peat
https://www.w3.org/TR/WCAG21/#bypass-blocks
https://articulate.com/support/article/How-to-Skip-Player-Navigation-When-Tabbing-Through-Articulate-Storyline-360-Courses-with-a-Screen-Reader
https://articulate.com/support/article/How-to-Skip-Player-Navigation-When-Tabbing-Through-Articulate-Storyline-360-Courses-with-a-Screen-Reader


● 501 (Web)(Software) – Does not apply to non-web
software

● 504.2 (Authoring Tool)
● 602.3 (Support Docs) – Does not apply to non-web

docs

2.4.2 Page Titled (Level A)
Also applies to:
EN 301 549 Criteria

● 9.2.4.2 (Web)
● 10.2.4.2 (Non-web document)
● 11.2.4.2 (Open Functionality Software) - Does not

apply
● 11.2.4.2 (Closed Software) – Does not apply
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

Supports
Storyline 360 automatically uses your
course title as the page title that appears
on the browser tab. Screen readers
announce the course title (i.e., the page
title) when the course first launches.

2.4.3 Focus Order (Level A)
Also applies to:
EN 301 549 Criteria

● 9.2.4.3 (Web)
● 10.2.4.3 (Non-web document)

Supports Define a custom focus order (tab order)
for interactive objects so learners using
keyboard navigation understand the
meaning of the content.

For example, if a timeline interaction

Page 13 of 53

https://www.w3.org/TR/WCAG21/#page-titled
https://articulate.com/support/article/Storyline-How-Screen-Readers-Announce-Course-Titles
https://www.w3.org/TR/WCAG21/#focus-order
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-customize-tab-order
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-customize-tab-order


● 11.2.4.3 (Open Functionality Software)
● 11.2.4.3 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

presents a series of clickable events,
make sure the focus order (tab order)
matches the chronological order of the
events. If the tab order is out of
sequence, keyboard users will be
frustrated and screen reader users will be
confused.

Exception: Website videos and web
objects are always last in the slide focus
order due to cross-domain limitations.

2.4.4 Link Purpose (In Context) (Level A)
Also applies to:
EN 301 549 Criteria

● 9.2.4.4 (Web)
● 10.2.4.4 (Non-web document)
● 11.2.4.4 (Open Functionality Software)
● 11.2.4.4 (Closed Software
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

Supports Add text to every button and hyperlink so
learners know what each one does. It’s
also a good idea to add alternative text
to buttons and hyperlinks for learners
with screen readers.

2.5.1 Pointer Gestures (Level A 2.1 and 2.2) Supports Storyline 360 courses support
touchscreen gestures, but learners aren’t

Page 14 of 53

https://www.w3.org/TR/WCAG21/#link-purpose-in-context
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-add-alternate-text-for-screen-readers
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-add-alternate-text-for-screen-readers
https://www.w3.org/TR/WCAG21/#pointer-gestures
https://articulate.com/support/article/Articulate-Storyline-360-and-Studio-360-HTML5-Gestures-for-Tablets-and-Smartphones
https://articulate.com/support/article/Articulate-Storyline-360-and-Studio-360-HTML5-Gestures-for-Tablets-and-Smartphones


Also applies to:
EN 301 549 Criteria

● 9.2.5.1 (Web)
● 10.2.5.1 (Non-web document)
● 11.2.5.1 (Open Functionality Software)
● 11.2.5.1 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508 – Does not apply

required to use them.

2.5.2 Pointer Cancellation (Level A 2.1 and 2.2)
Also applies to:
EN 301 549 Criteria

● 9.2.5.2 (Web)
● 10.2.5.2 (Non-web document)
● 11.2.5.2 (Open Functionality Software)
● 11.2.5.2 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508 – Does not apply

Supports Click events happen when learners
release the mouse button, not when they
press the mouse button down. This helps
learners recover if they accidentally click
the wrong target. They can move the
mouse away from the target before
releasing the button if they do not want
to activate the target.

2.5.3 Label in Name (Level A 2.1 and 2.2)
Also applies to:
EN 301 549 Criteria

● 9.2.5.3 (Web)

Supports Make sure alternative text matches
on-screen labels. This is especially helpful
for learners who use speech to navigate
web content.

Page 15 of 53

https://www.w3.org/TR/WCAG21/#pointer-cancellation
https://www.w3.org/TR/WCAG21/#label-in-name


● 10.2.5.3 (Non-web document)
● 11.2.5.3.1 (Open Functionality Software)
● 11.2.5.3.2 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508 – Does not apply

2.5.4 Motion Actuation (Level A 2.1 and 2.2)
Also applies to:
EN 301 549 Criteria

● 9.2.5.4 (Web)
● 10.2.5.4 (Non-web document)
● 11.2.5.4 (Open Functionality Software)
● 11.2.5.4 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508 – Does not apply

Not Applicable Storyline 360 does not support motion
controls. In other words, learners can't
control courses by moving their tablets or
smartphones.

3.1.1 Language of Page (Level A)
Also applies to:
EN 301 549 Criteria

● 9.3.1.1 (Web)
● 10.3.1.1 (Non-web document)
● 11.3.1.1.1 (Open Functionality Software)
● 11.3.1.1.2 (Closed Software)

Supports A language identifier is automatically
added to the published output for screen
readers. Set the course language in your
player properties (text labels).

Page 16 of 53

https://www.w3.org/TR/WCAG21/#motion-actuation
https://www.w3.org/TR/WCAG21/#language-of-page
https://articulate.com/support/article/Articulate-Storyline-360-Courses-Have-an-HTML-Language-Identifier-for-Screen-Readers


● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

3.2.1 On Focus (Level A)
Also applies to:
EN 301 549 Criteria

● 9.3.2.1 (Web)
● 10.3.2.1 (Non-web document)
● 11.3.2.1 (Open Functionality Software)
● 11.3.2.1 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

Supports Storyline 360 does not change context
when learners change focus.

3.2.2 On Input (Level A)
Also applies to:
EN 301 549 Criteria

● 9.3.2.2 (Web)

Supports
Explain to learners what will happen
before they perform an action that
changes context.

Page 17 of 53

https://www.w3.org/TR/WCAG21/#on-focus
https://www.w3.org/TR/WCAG21/#on-input


● 10.3.2.2 (Non-web document)
● 11.3.2.2 (Open Functionality Software)
● 11.3.2.2 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

3.2.6 Consistent Help (Level A 2.2 only)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Not Applicable Storyline 360 does not provide help
mechanisms.

3.3.1 Error Identification (Level A)
Also applies to:
EN 301 549 Criteria

● 9.3.3.1 (Web)
● 10.3.3.1 (Non-web document)
● 11.3.3.1.1 (Open Functionality Software)
● 11.3.3.1.2 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)

Supports
Storyline 360 automatically warns
learners when they leave questions
blank. And you can use triggers, states,
and layers to create custom validation
and error messages.

Page 18 of 53

https://www.w3.org/TR/WCAG22/#consistent-help
https://www.w3.org/TR/WCAG21/#error-identification
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-add-and-edit-states
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-work-with-slide-layers


● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

3.3.2 Labels or Instructions (Level A)
Also applies to:
EN 301 549 Criteria

● 9.3.3.2 (Web)
● 10.3.3.2 (Non-web document)
● 11.3.3.2 (Open Functionality Software)
● 11.3.3.2 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

Supports Give learners instructions when they
need to interact with slide content. For
example, provide on-screen instructions
when learners need to type information
in a data-entry field so they know what’s
expected of them.

3.3.7 Redundant Entry (Level A 2.2 only)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Not Applicable Storyline 360 does not require learners
to enter information.

4.1.1 Parsing (Level A)
Applies to:
WCAG 2.0 and 2.1 – Always answer ‘Supports’
WCAG 2.2 (obsolete and removed) - Does not apply
EN 301 549 Criteria

Supports For WCAG 2.0, 2.1, EN 301 549, and
Revised 508 Standards, the September
2023 errata update indicates this
criterion is always supported. See the
WCAG 2.0 Editorial Errata and the WCAG
2.1 Editorial Errata.

Page 19 of 53

https://www.w3.org/TR/WCAG21/#labels-or-instructions
https://www.w3.org/TR/WCAG22/#redundant-entry
https://www.w3.org/TR/WCAG21/#parsing
https://www.w3.org/WAI/WCAG20/errata/#editorial
https://www.w3.org/WAI/WCAG21/errata/#editorial
https://www.w3.org/WAI/WCAG21/errata/#editorial


● 9.4.1.1 (Web)
● 10.4.1.1 (Non-web document)
● 11.4.1.1.1 (Open Functionality Software)
● 11.4.1.1.2 (Closed Software) – Does not apply
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

4.1.2 Name, Role, Value (Level A)
Also applies to:
EN 301 549 Criteria

● 9.4.1.2 (Web)
● 10.4.1.2 (Non-web document)
● 11.4.1.2.1 (Open Functionality Software)
● 11.4.1.2.2 (Closed Software) – Does not apply
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

Supports The Storyline 360 player uses distinct
semantic groups, ARIA landmarks, and
structured controls that follow a
consistent order and hierarchy.

Authors should make sure slide objects
are labeled correctly so learners with
screen readers know what they are and
how to interact with them. Use on-screen
text or alternative text to describe
objects throughout your course.

Page 20 of 53

https://www.w3.org/TR/WCAG21/#name-role-value
https://articulate.com/support/article/Storyline-360-Accessible-Player
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-add-alternate-text-for-screen-readers
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-add-alternate-text-for-screen-readers


Table 2: Success Criteria, Level AA

Notes: We'll update this conformance report as enhancements are released.

Criteria Conformance
Level

Remarks and Explanations

1.2.4 Captions (Live) (Level AA)
Also applies to:
EN 301 549 Criteria

● 9.1.2.4 (Web)
● 10.1.2.4 (Non-web document)
● 11.1.2.4 (Open Functionality Software)
● 11.1.2.4 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

Not Applicable Storyline 360 does not use real-time
broadcasts.

1.2.5 Audio Description (Prerecorded) (Level AA)
Also applies to:
EN 301 549 Criteria

● 9.1.2.5 (Web)

Supports Give learners audio descriptions as
alternatives to video content. Record
narration or import audio files for audio
descriptions, then synchronize them with
the video content.

Page 21 of 53

https://www.w3.org/TR/WCAG21/#captions-live
https://www.w3.org/TR/WCAG21/#audio-description-prerecorded


● 10.1.2.5 (Non-web document)
● 11.1.2.5 (Open Functionality Software)
● 11.1.2.5 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

1.3.4 Orientation (Level AA 2.1 and 2.2)
Also applies to:
EN 301 549 Criteria

● 9.1.3.4 (Web)
● 10.1.3.4 (Non-web document)
● 11.1.3.4 (Open Functionality Software)
● 11.1.3.4 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508 – Does not apply

Supports Courses work in both landscape and portrait
modes.

1.3.5 Identify Input Purpose (Level AA 2.1 and 2.2)
Also applies to:
EN 301 549 Criteria

● 9.1.3.5 (Web)

Does Not
Support

Storyline 360 doesn’t currently support
programmatic input-field identification or
auto-filling forms.

Page 22 of 53

https://www.w3.org/TR/WCAG21/#orientation
https://www.w3.org/TR/WCAG21/#identify-input-purpose


● 10.1.3.5 (Non-web document)
● 11.1.3.5.1 (Open Functionality Software)
● 11.1.3.5.2 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508 – Does not apply

1.4.3 Contrast (Minimum) (Level AA)
Also applies to:
EN 301 549 Criteria

● 9.1.4.3 (Web)
● 10.1.4.3 (Non-web document)
● 11.1.4.3 (Open Functionality Software)
● 11.1.4.3 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

Supports Use a contrast ratio of 4.5:1 or higher for
on-screen text so learners with low vision
can read it. Here’s a helpful contrast
checker to determine your contrast ratio.

The modern player style automatically
exceeds minimum contrast requirements.
If you use the classic player style, be sure
to choose colors with a contrast ratio of
4.5:1 or higher.

1.4.4 Resize text (Level AA)
Also applies to:
EN 301 549 Criteria

● 9.1.4.4 (Web)

Supports When authors use the modern player
style, learners can switch to modern
player zoom mode and use the zoom
settings in desktop browsers to make
slides bigger and easier to see. On mobile

Page 23 of 53

https://www.w3.org/TR/WCAG21/#contrast-minimum
https://webaim.org/resources/contrastchecker/
https://webaim.org/resources/contrastchecker/
https://articulate.com/support/article/Storyline-360-Modern-Player-Accessible-Contrast
https://articulate.com/support/article/Storyline-360-Accessibility-Conformance-Report-VPAT#:~:text=Supports-,Use%20a%20contrast%20ratio%20of%204.5%3A1%20or%20higher%20for%20on,choose%20colors%20with%20a%20contrast%20ratio%20of%204.5%3A1%20or%20higher.,-1.4.4%20Resize%20text
https://www.w3.org/TR/WCAG21/#resize-text
https://community.articulate.com/series/articulate-storyline-360/articles/storyline-360-user-guide-how-to-choose-a-player-style
https://community.articulate.com/series/articulate-storyline-360/articles/storyline-360-user-guide-how-to-choose-a-player-style
https://articulate.com/support/article/Storyline-360-Modern-Player-Zoom
https://articulate.com/support/article/Storyline-360-Modern-Player-Zoom


● 10.1.4.4 (Non-web document)
● 11.1.4.4.1 (Open Functionality Software)
● 11.1.4.4.2 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

devices, learners can use pinch-to-zoom
gestures.

When authors use the classic player style
(locked at optimal size), learners can use
the zoom settings in desktop browsers to
make slides bigger and easier to see. On
mobile devices, learners can use
pinch-to-zoom gestures.

1.4.5 Images of Text (Level AA)
Also applies to:
EN 301 549 Criteria

● 9.1.4.5 (Web)
● 10.1.4.5 (Non-web document)
● 11.1.4.5.1 (Open Functionality Software)
● 11.1.4.5.2 (Closed Software) – Does not apply
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

Supports Use on-screen text to convey important
information rather than images of text,
which can’t be read by assistive tools.

1.4.10 Reflow (Level AA 2.1 and 2.2) Supports Storyline 360 courses are

Page 24 of 53

https://www.w3.org/TR/WCAG21/#images-of-text
https://www.w3.org/TR/WCAG21/#reflow


Also applies to:
EN 301 549 Criteria

● 9.1.4.10 (Web)
● 10.1.4.10 (Non-web document)
● 11.1.4.10 (Open Functionality Software)
● 11.1.4.10 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508 – Does not apply

two-dimensional presentations with fixed
aspect ratios. They're designed to zoom
in and out, but they can't reflow without
losing meaning and context. As a result,
learners might see vertical and/or
horizontal scroll bars at the highest zoom
levels. The exception in the guideline
allows two-dimensional content, such as
presentations, to scroll in both directions.

For the best results, use the modern
player so learners can take advantage of
the built-in zoom feature.

1.4.11 Non-text Contrast (Level AA 2.1 and 2.2)
Also applies to:
EN 301 549 Criteria

● 9.1.4.11 (Web)
● 10.1.4.11 (Non-web document)
● 11.1.4.11 (Open Functionality Software)
● 11.1.4.11 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508 – Does not apply

Supports Use a contrast ratio of 3:1 or higher for
images and background elements so
learners with low vision can see them. For
example, make sure buttons and icons
are easily distinguishable from the slide
background. Here’s a helpful contrast
checker to determine your contrast ratio.

The modern player style automatically
exceeds minimum contrast requirements
for non-text elements. If you use the
classic player style, be sure to choose
colors with a contrast ratio of 3:1 or
higher for non-text elements.

1.4.12 Text Spacing (Level AA 2.1 and 2.2)
Also applies to:

Supports Learners can use custom stylesheets or
browser extensions to adjust text

Page 25 of 53

https://community.articulate.com/series/articulate-storyline-360/articles/storyline-360-user-guide-how-to-choose-a-player-style
https://community.articulate.com/series/articulate-storyline-360/articles/storyline-360-user-guide-how-to-choose-a-player-style
https://articulate.com/support/article/Storyline-360-Modern-Player-Zoom
https://www.w3.org/TR/WCAG21/#non-text-contrast
https://webaim.org/resources/contrastchecker/
https://webaim.org/resources/contrastchecker/
https://www.w3.org/TR/WCAG21/#text-spacing


EN 301 549 Criteria
● 9.1.4.12 (Web)
● 10.1.4.12 (Non-web document)
● 11.1.4.12 (Open Functionality Software)
● 11.1.4.12 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508 – Does not apply

properties, such as line spacing, to make
content easier to read. See how Storyline
360 supports accessible text, allowing
learners to control their experience.

1.4.13 Content on Hover or Focus (Level AA 2.1 and
2.2)
Also applies to:
EN 301 549 Criteria

● 9.1.4.13 (Web)
● 10.1.4.13 (Non-web document)
● 11.1.4.13 (Open Functionality Software)
● 11.1.4.13 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508 – Does not apply

Partially
Supports

We're investigating solutions for:

● Object hover states can't be
dismissed with a keyboard
command.

● Tooltips in Likert scale questions
aren’t hoverable or dismissible.

2.4.5 Multiple Ways (Level AA)
Also applies to:
EN 301 549 Criteria

● 9.2.4.5 (Web)

Supports Use the built-in navigation features, such
as the course menu, search field, and
previous and next buttons. Or, create
your own custom navigation features with
interactive objects, such as buttons,

Page 26 of 53

https://articulate.com/support/article/Storyline-360-Accessible-Text
https://articulate.com/support/article/Storyline-360-Accessible-Text
https://www.w3.org/TR/WCAG21/#content-on-hover-or-focus
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-add-and-edit-states
https://www.w3.org/TR/WCAG21/#multiple-ways
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-choose-player-features


● 10.2.4.5 (Non-web document) – Does not apply
● 11.2.4.5 (Open Functionality Software) – Does not

apply
● 11.2.4.5 (Closed Software) – Does not apply
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software) – Does not apply to non-web

software
● 504.2 (Authoring Tool)
● 602.3 (Support Docs) – Does not apply to non-web

docs

hyperlinks, layers, lightboxes, and
triggers.

2.4.6 Headings and Labels (Level AA)
Also applies to:
EN 301 549 Criteria

● 9.2.4.6 (Web)
● 10.2.4.6 (Non-web document)
● 11.2.4.6 (Open Functionality Software)
● 11.2.4.6 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)

Supports Use text boxes to add headings and labels
to slide content so learners understand
the course information. Headings and
labels must be clear and descriptive.

Page 27 of 53

https://www.w3.org/TR/WCAG21/#headings-and-labels


● 602.3 (Support Docs)

2.4.7 Focus Visible (Level AA)
Also applies to:
EN 301 549 Criteria

● 9.2.4.7 (Web)
● 10.2.4.7 (Non-web document)
● 11.2.4.7 (Open Functionality Software)
● 11.2.4.7 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

Supports A rectangle highlights the object that
currently has focus when learners use
keyboard navigation. The focus rectangle
defaults to yellow, and you can change
the color to complement your course
design.

2.4.11 Focus Not Obscured (Minimum) (Level AA 2.2
only)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Initial positions show the focus indicator.

2.5.7 Dragging Movements (Level AA 2.2 only)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Does Not
Support

Drag & Drop interaction types are not fully
WCAG compliant yet.

Page 28 of 53

https://www.w3.org/TR/WCAG21/#focus-visible
https://community.articulate.com/series/articulate-storyline-360/articles/storyline-360-customizing-accessible-player-settings?_ga=2.130464911.1836029499.1698756442-1024063659.1662069086#accessibility-focus-color
https://community.articulate.com/series/articulate-storyline-360/articles/storyline-360-customizing-accessible-player-settings?_ga=2.130464911.1836029499.1698756442-1024063659.1662069086#accessibility-focus-color
https://www.w3.org/TR/WCAG22/#focus-not-obscured-minimum
https://www.w3.org/TR/WCAG22/#dragging-movements


2.5.8 Target Size (Minimum) (Level AA 2.2 only)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports All player controls meet the minimum target
size.

3.1.2 Language of Parts (Level AA)
Also applies to:
EN 301 549 Criteria

● 9.3.1.2 (Web)
● 10.3.1.2 (Non-web document)
● 11.3.1.2 (Open Functionality Software) – Does not

apply
● 11.3.1.2 (Closed Software) – Does not apply
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

Does Not
Support

You can set the course language in your
player properties (text labels). However,
Storyline 360 doesn’t currently support
different screen reader languages for
different objects in the same course.

3.2.3 Consistent Navigation (Level AA)
Also applies to:
EN 301 549 Criteria

● 9.3.2.3 (Web)
● 10.3.2.3 (Non-web document) – Does not apply
● 11.3.2.3 (Open Functionality Software) – Does not

apply

Supports The built-in navigation elements appear
in the same location throughout a course.
When you use custom navigation
elements, create them in the same order
and location on each slide.

Page 29 of 53

https://www.w3.org/TR/WCAG22/#target-size-minimum
https://www.w3.org/TR/WCAG21/#language-of-parts
https://articulate.com/support/article/Articulate-Storyline-360-Courses-Have-an-HTML-Language-Identifier-for-Screen-Readers
https://www.w3.org/TR/WCAG21/#consistent-navigation


● 11.3.2.3 (Closed Software) – Does not apply
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software) – Does not apply to non-web

software
● 504.2 (Authoring Tool)
● 602.3 (Support Docs) – Does not apply to non-web

docs

3.2.4 Consistent Identification (Level AA)
Also applies to:
EN 301 549 Criteria

● 9.3.2.4 (Web)
● 10.3.2.4 (Non-web document) – Does not apply
● 11.3.2.4 (Open Functionality Software) – Does not

apply
● 11.3.2.4 (Closed Software) – Does not apply
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software) – Does not apply to non-web

software
● 504.2 (Authoring Tool)

Supports When you use an object or interaction
more than once, identify it the same way
each time.

For example, if you use a clickable icon to
let learners download a resource, use the
same icon for all downloadable resources
in the course. And label it
consistently—e.g., on-screen text or
alternative text might read “Download”
followed by the title of the document.

Page 30 of 53

https://www.w3.org/TR/WCAG21/#consistent-identification


● 602.3 (Support Docs) – Does not apply to non-web
docs

3.3.3 Error Suggestion (Level AA)
Also applies to:
EN 301 549 Criteria

● 9.3.3.3 (Web)
● 10.3.3.3 (Non-web document)
● 11.3.3.3 (Open Functionality Software)
● 11.3.3.3 (Closed Software)
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

Supports Give learners feedback or instructions
when they respond incorrectly so they
know what’s expected of them.

3.3.4 Error Prevention (Legal, Financial, Data)
(Level AA)
Also applies to:
EN 301 549 Criteria

● 9.3.3.4 (Web)
● 10.3.3.4 (Non-web document)
● 11.3.3.4 (Open Functionality Software)
● 11.3.3.4 (Closed Software)
● 11.8.2 (Authoring Tool)

Supports Ask learners to confirm their responses
before submitting them. For example,
when learners are required to enter text
in a data-entry field, ask them if the
information they entered is correct and
give them the opportunity to change it
before moving on. You might display a
Yes/No confirmation question on a layer.
If learners click Yes to confirm that the
information is correct, proceed to the
next slide. If learners click No, close the

Page 31 of 53

https://www.w3.org/TR/WCAG21/#error-suggestion
https://www.w3.org/TR/WCAG21/#error-prevention-legal-financial-data
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-work-with-slide-layers


● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508
● 501 (Web)(Software)
● 504.2 (Authoring Tool)
● 602.3 (Support Docs)

layer and allow them to change their
responses before continuing.

3.3.8 Accessible Authentication (Minimum) (Level
AA 2.2 only)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Not Applicable Storyline 360 does not require learners to
authenticate it.

4.1.3 Status Messages (Level AA 2.1 and 2.2)
Also applies to:
EN 301 549 Criteria

● 9.4.1.3 (Web)
● 10.4.1.3 (Non-web document)
● 11.4.1.3 (Open Functionality Software)
● 11.4.1.3 (Closed Software) – Does not apply
● 11.8.2 (Authoring Tool)
● 12.1.2 (Product Docs)
● 12.2.4 (Support Docs)

Revised Section 508 – Does not apply

Not Applicable Status messages do not appear without a
change in context.

Page 32 of 53

https://www.w3.org/TR/WCAG22/#accessible-authentication-minimum
https://www.w3.org/TR/WCAG21/#status-messages


Table 3: Success Criteria, Level AAA

Notes: Storyline 360 output supports or partially supports all applicable WCAG 2.1 Level AAA criteria.

Criteria Conformance
Level

Remarks and Explanations

1.2.6 Sign Language (Prerecorded) (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports One way to meet this criterion is to add a
video of a sign-language interpreter
that’s synchronized with audio.

1.2.7 Extended Audio Description (Prerecorded)
(Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Authors can add an extended description
to a video. One way to accomplish this is
to use triggers to temporarily pause the
video at specific points and show a layer
with audio and text descriptions about
the video content. When the audio
description is complete, hide the layer
and resume the video.

1.2.8 Media Alternative (Prerecorded) (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Provide text-based alternatives for
multimedia content. For example, add a
button or link that displays a layer with a
text-based description of the media.

1.2.9 Audio-only (Live) (Level AAA)
EN 301 549 Criteria– Does not apply
Revised Section 508 – Does not apply

Not Applicable Storyline 360 doesn’t use live audio
streams.

Page 33 of 53

http://www.w3.org/TR/WCAG20/#media-equiv-sign
http://www.w3.org/TR/WCAG20/#media-equiv-extended-ad
http://www.w3.org/TR/WCAG20/#media-equiv-text-doc
http://www.w3.org/TR/WCAG20/#media-equiv-live-audio-only


1.3.6 Identify Purpose (Level AAA 2.1 and 2.2)
EN 301 549 Criteria– Does not apply
Revised Section 508 – Does not apply

Supports The Storyline 360 player uses ARIA
landmarks to identify regions.

1.4.6 Contrast (Enhanced) (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports To achieve the highest level of
accessibility, use a contrast ratio of 7:1 or
higher for on-screen text so learners with
low vision can read it.

1.4.7 Low or No Background Audio (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Do not use background audio when
narration is playing. Or, give learners the
option to mute background audio (e.g., a
button that stops playing background
audio).

1.4.8 Visual Presentation (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Storyline 360 empowers learners to
control the appearance of text so it's
easier to read. For example, learners can
swap fonts, enlarge the font size, and
increase the line spacing using custom
stylesheets or browser extensions. Learn
more about accessible text.

1.4.9 Images of Text (No Exception) (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Use on-screen text to convey important
information rather than images of text,
which can’t be read by assistive tools.

2.1.3 Keyboard (No Exception) (Level AAA)
EN 301 549 Criteria – Does not apply

Partially
Supports

Most Storyline 360 features are
keyboard-accessible, except:

Page 34 of 53

https://www.w3.org/TR/WCAG21/#identify-purpose
https://articulate.com/support/article/Storyline-360-Accessible-Player
http://www.w3.org/TR/WCAG20/#visual-audio-contrast7
http://www.w3.org/TR/WCAG20/#visual-audio-contrast-noaudio
http://www.w3.org/TR/WCAG20/#visual-audio-contrast-visual-presentation
https://articulate.com/support/article/Storyline-360-Accessible-Text
https://articulate.com/support/article/Storyline-360-Accessible-Text
http://www.w3.org/TR/WCAG20/#visual-audio-contrast-text-images
http://www.w3.org/TR/WCAG20/#keyboard-operation-all-funcs


Revised Section 508 – Does not apply ● Drag-and-drop interactions: If you
must pass the highest level of
accessibility (Level AAA), avoid
using drag-and-drop interactions
until we release a
keyboard-accessible solution.

● Likert scale questions: Create
keyboard-accessible Likert scale
questions from scratch using radio
buttons and button groups until we
release fully accessible Likert scale
questions.

2.2.3 No Timing (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Use the built-in play/pause button or
create your own play/pause button to
give learners control over pacing. And
avoid using quiz timers; give learners the
time they need to complete assessments.

2.2.4 Interruptions (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Not Applicable Storyline 360 courses do not
auto-update. To meet this criterion, do
not embed web content that refreshes or
updates frequently, such as stock quotes
or weather data.

2.2.5 Re-authenticating (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Storyline 360 doesn’t log learners out of
a course after a period of inactivity, but
your learning management system (LMS)
might. Enable the resume feature in
Storyline 360 so learners can pick up
where they left off.

Page 35 of 53

http://www.w3.org/TR/WCAG20/#time-limits-no-exceptions
http://www.w3.org/TR/WCAG20/#time-limits-postponed
http://www.w3.org/TR/WCAG20/#time-limits-server-timeout
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-change-the-resume-behavior


And avoid using quiz timers so learners
with impairments have the time they
need to complete assessments.

2.2.6 Timeouts (Level AAA 2.1 and 2.2)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Courses do not time out when idle, but
your learning management system (LMS)
might. Be sure to enable the resume
feature in Storyline 360 so learners can
pick up where they left off.

2.3.2 Three Flashes (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Do not use videos or animations that
flash or blink more than three times per
second.

2.3.3 Animation from Interactions (Level AAA 2.1
and 2.2)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Avoid using animations for nonessential
content. Or, give learners an option to
turn them off. For example, you could use
a true/false variable to track whether
learners want to see animations or not.
Then display a layer with animations or a
different layer without animations,
depending on the learner’s choice.

2.4.8 Location (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Use the built-in menu to give learners
context on where they’re located in the
course.

2.4.9 Link Purpose (Link Only) (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Add text to every button and hyperlink so
learners know what each one does. It’s
also a good idea to add alternative text to
buttons and hyperlinks for learners with

Page 36 of 53

https://www.w3.org/TR/WCAG21/#timeouts
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-change-the-resume-behavior
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-change-the-resume-behavior
http://www.w3.org/TR/WCAG20/#seizure-three-times
https://www.w3.org/TR/WCAG21/#animation-from-interactions
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-work-with-variables
http://www.w3.org/TR/WCAG20/#navigation-mechanisms-location
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-customize-the-menu
http://www.w3.org/TR/WCAG20/#navigation-mechanisms-link
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-add-alternate-text-for-screen-readers
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-add-alternate-text-for-screen-readers


screen readers.

2.4.10 Section Headings (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Use scenes to organize content slides into
sections. Use the built-in menu or create
your own so learners can easily explore
these sections (scenes).

You can also use text boxes and text
styles to add headings throughout your
course. Storyline 360 supports four
heading levels (h1-h4), using accessible
text styles.

2.4.12 Focus Not Obscured (Enhanced) (Level AAA
2.2 only)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Partially
Supports

Modern player zoom could obscure the
focus indicator.

2.4.13 Focus Appearance (Level AAA 2.2 only)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports The indicator is 2px thick, and the author
controls the contrast.

2.5.5 Target Size (Level AAA 2.1 and 2.2)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Make sure clickable areas, such as
buttons, are at least 44 pixels wide and
44 pixels tall.

2.5.6 Concurrent Input Mechanisms (Level AAA 2.1
and 2.2)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Learners can navigate courses with a
mouse, a keyboard, and touchscreen
gestures interchangeably.

Page 37 of 53

http://www.w3.org/TR/WCAG20/#navigation-mechanisms-headings
https://articulate.com/support/article/Storyline-360-Accessible-Text-Styles
https://articulate.com/support/article/Storyline-360-Accessible-Text-Styles
https://www.w3.org/TR/WCAG22/#focus-not-obscured-enhanced
https://www.w3.org/TR/WCAG22/#focus-appearance
https://www.w3.org/TR/WCAG21/#target-size
https://www.w3.org/TR/WCAG21/#concurrent-input-mechanisms


3.1.3 Unusual Words (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Use the built-in glossary feature or create
your own custom glossary interaction.

3.1.4 Abbreviations (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Use the built-in glossary feature or create
your own custom glossary interaction.

3.1.5 Reading Level (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Write content as clearly and simply as
possible. It should require no more than
eight years of school to read and
understand. If your course has difficult or
complex text, such as scientific
information or medical data, provide a
summary or supplemental content that’s
easier to understand.

See this article for a complete description
of this criterion, including examples,
resources, and techniques.

Here’s a quick tip. If you have Microsoft
Word, you can easily test the readability
of your text.

3.1.6 Pronunciation (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Use the built-in glossary feature or create
your own custom glossary interaction. Or,
use audio files to pronounce difficult or
ambiguous words.

Page 38 of 53

http://www.w3.org/TR/WCAG20/#meaning-idioms
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-add-a-glossary
http://www.w3.org/TR/WCAG20/#meaning-located
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-add-a-glossary
http://www.w3.org/TR/WCAG20/#meaning-supplements
https://www.w3.org/WAI/WCAG21/Understanding/reading-level.html
https://www.w3.org/WAI/WCAG21/Understanding/reading-level.html
https://support.office.com/en-us/article/test-your-document-s-readability-85b4969e-e80a-4777-8dd3-f7fc3c8b3fd2
http://www.w3.org/TR/WCAG20/#meaning-pronunciation


3.2.5 Change on Request (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Do not automatically switch slides, open
layers, launch new windows, etc. Let
learners control when these events occur
so they have time to read text, complete
activities, and answer questions.

3.3.5 Help (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports Use slide notes, layers, or interactive
markers to give learners helpful
information throughout your course.

3.3.6 Error Prevention (All) (Level AAA)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Supports As with criterion 3.3.4, ask learners to
confirm their responses before submitting
them. And give them options to review
and retry individual questions or an entire
quiz. Review and retry options are built
right into Storyline 360.

3.3.9 Accessible Authentication (Enhanced) (Level
AAA 2.2 only)
EN 301 549 Criteria – Does not apply
Revised Section 508 – Does not apply

Not Applicable Storyline 360 does not require learners to
authenticate it.

Revised Section 508 Report

Notes: Storyline 360 output supports all applicable Revised Section 508 accessibility guidelines, as described in the
following tables.

Page 39 of 53

http://www.w3.org/TR/WCAG20/#consistent-behavior-no-extreme-changes-context
http://www.w3.org/TR/WCAG20/#minimize-error-context-help
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-add-slide-notes
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-work-with-markers
http://www.w3.org/TR/WCAG20/#minimize-error-reversible-all
https://www.w3.org/TR/WCAG22/#accessible-authentication-enhanced


Chapter 3: Functional Performance Criteria (FPC)

Notes: Storyline 360 supports or partially supports all applicable criteria in the following table. We're working on
keyboard improvements for drag-and-drop interactions and Likert scale questions.

Criteria Conformance
Level

Remarks and Explanations

302.1 Without Vision Supports Storyline 360 output supports screen
readers and keyboard navigation.

302.2 With Limited Vision Supports Storyline 360 output supports screen
readers and keyboard navigation.

Use a contrast ratio of 4.5:1 or higher for
on-screen text so learners with low vision
can read it. Here’s a helpful contrast
checker to determine your contrast ratio.

The modern player style automatically
exceeds minimum contrast requirements.
If you use the classic player style, be sure
to choose colors with a contrast ratio of
4.5:1 or higher.

302.3 Without Perception of Color Supports Authors can create content that’s
understood by learners who do not
perceive color.

302.4 Without Hearing Supports Storyline 360 supports closed captions for

Page 40 of 53

https://www.access-board.gov/ict/#302-functional-performance-criteria
https://webaim.org/resources/contrastchecker/
https://webaim.org/resources/contrastchecker/
https://articulate.com/support/article/Storyline-360-Modern-Player-Accessible-Contrast
https://articulate.com/support/article/Storyline-360-Modern-Player-Accessible-Contrast
https://community.articulate.com/series/articulate-storyline-360/articles/storyline-360-user-guide-how-to-closed-captions-editor


audio and video content. Authors can also
provide visual alternatives for
audio-dependent content.

302.5 With Limited Hearing Supports Storyline 360 supports closed captions for
audio and video content. Authors can also
provide visual alternatives for
audio-dependent content.

Authors can also provide transcripts for
multimedia using text or interactive
blocks in Storyline 360.

302.6 Without Speech Supports Storyline 360 does not require speech
input.

302.7 With Limited Manipulation Partially
Supports

Most Storyline 360 features are
keyboard-accessible, except:

● Drag-and-drop interactions: Provide
keyboard-accessible alternatives,
such as dials or sliders, until we
release fully accessible
drag-and-drop interactions.

● Likert scale questions: Create
keyboard-accessible Likert scale
questions from scratch using radio
buttons and button groups until we
release fully accessible Likert scale
questions.

Page 41 of 53

https://community.articulate.com/series/articulate-storyline-360/articles/storyline-360-user-guide-how-to-closed-captions-editor
https://community.articulate.com/series/articulate-storyline-360/articles/storyline-360-user-guide-how-to-closed-captions-editor


302.8 With Limited Storyline and Strength Supports Courses can be navigated via mouse,
keyboard, and mobile touchscreen
gestures. Authors can create content
that’s suitable for learners with limited
reach and strength.

302.9 With Limited Language, Cognitive, and Learning
Abilities

Supports Create content that's easily accessible for
learners with limited language, cognitive,
and learning abilities. For example, use
visual elements rather than text to tell
your story when it makes sense to do so.

Write content as clearly and simply as
possible. Use plain language. It should
require no more than eight years of
school to read and understand. If your
course has difficult or complex text, such
as scientific information or medical data,
provide a summary or supplemental
content that's easier to understand. Tip:
If you have Microsoft Word, you can test
the readability of your text.

Chapter 4: Hardware

Notes: This chapter is not applicable to Storyline 360 since it does not have hardware components.

Page 42 of 53

https://www.access-board.gov/ict/#401-general


Chapter 5: Software

Notes: Storyline 360 supports all applicable software criteria in the following table.

Criteria Conformance
Level

Remarks and Explanations

501.1 Scope – Incorporation of WCAG 2.0 AA See WCAG 2.1
section

See information in the WCAG 2.1 section
above.

502 Interoperability with Assistive Technology See
502.2.1-502.2.2

502.2.1 User Control of Accessibility Features Not Applicable This criterion applies to platform
software, such as Microsoft Windows and
Google Chrome, rather than the HTML
output that Storyline 360 publishes for
these platforms. We provide a list of
supported browsers.

502.2.2 No Disruption of Accessibility Features Supports Courses do not disrupt platform
accessibility features in the learner's
operating system or web browser.

502.3 Accessibility Services Not Applicable Criteria 502.3.1-502.3.14 apply to
platform software, such as Microsoft
Windows and Google Chrome, rather
than the HTML output that Storyline 360
publishes for these platforms. We provide

Page 43 of 53

https://www.access-board.gov/ict/#501-general
https://www.access-board.gov/ict/#502-interoperability-assistive-technology
https://www.articulate.com/support/article/Reach-360-Browser-Support
https://www.articulate.com/support/article/Reach-360-Browser-Support
https://www.articulate.com/support/article/Reach-360-Browser-Support


a list of supported browsers.

502.4 Platform Accessibility Features Not Applicable This criterion applies to platform
software, such as Microsoft Windows and
Google Chrome, rather than the HTML
output that Storyline 360 publishes for
these platforms. We provide a list of
supported browsers.

503 Applications See
503.2-503.3

503.2 User Preferences Supports Learners can use custom stylesheets or
browser extensions to swap fonts,
enlarge the font size, increase the line
spacing, and more to make content
easier to read. Learn more about
accessible text in Storyline 360.

503.3 Alternative User Interfaces Supports Courses support platform accessibility
services, such as screen readers.

503.4 User Controls for Captions and Audio Description See
503.4.1-5.3.4.2

503.4.1 Caption Controls Supports The course player includes a volume
control and closed-captioning button at
the same menu level.

Page 44 of 53

https://www.articulate.com/support/article/Reach-360-Browser-Support
https://www.articulate.com/support/article/Reach-360-Browser-Support
https://www.articulate.com/support/article/Reach-360-Browser-Support
https://www.access-board.gov/ict/#503-applications
https://articulate.com/support/article/Storyline-360-Accessible-Text
https://articulate.com/support/article/Storyline-360-Accessible-Text


503.4.2 Audio Description Controls Supports Authors can add an extended description
to a video. One way to accomplish this is
to use triggers to temporarily pause the
video at specific points and show a layer
with audio and text descriptions about
the video content. When the audio
description is complete, hide the layer
and resume the video.

504 Authoring Tools See
504.2-504.4

504.2 Content Creation or Editing See WCAG 2.1
section

See information in the WCAG 2.1 section
above.

504.2.1 Preservation of Information Provided for
Accessibility in Format Conversion

Supports Storyline 360 preserves alt text when
importing content from other Articulate
apps and PowerPoint.

504.2.2 PDF Export Not Applicable Storyline 360 doesn’t export projects to
PDF files.

504.3 Prompts Supports The built-in media library has a visual
indicator for closed captions so authors
know which audio/video resources are
missing closed captions.

The focus order window shows authors
which slide objects are missing alt text.

Page 45 of 53

https://www.access-board.gov/ict/#504-authoring-tools
https://community.articulate.com/series/articulate-storyline-360/articles/managing-assets-with-the-media-library
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-customize-tab-order


504.4 Templates Supports Content Library 360 templates provide
full access to all accessibility tools, such
as focus order, alt text, and closed
captions.

Chapter 6: Support Documentation and Services

Notes: Storyline 360 features are documented electronically, and we strive to support everyone according to their
communication needs.

Criteria Conformance
Level

Remarks and Explanations

601.1 Scope

602 Support Documentation See 602.2-602.4

602.2 Accessibility and Compatibility Features Supports All features are documented in the
Storyline 360 user guide. Additional
knowledge base articles can be found on
our support site.

602.3 Electronic Support Documentation Supports You can find all of our documentation in
electronic format at
https://articulate.com. See our
accessibility policy regarding WCAG
conformance.

Page 46 of 53

https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-use-content-library-360-templates
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-customize-tab-order
https://community.articulate.com/series/articulate-storyline-360/articles/articulate-storyline-360-user-guide-how-to-add-alternate-text-for-screen-readers
https://community.articulate.com/series/articulate-storyline-360/articles/storyline-360-user-guide-how-to-closed-captions-editor
https://community.articulate.com/series/articulate-storyline-360/articles/storyline-360-user-guide-how-to-closed-captions-editor
https://www.access-board.gov/ict/#601-general
https://www.access-board.gov/ict/#602-support-documentation
https://community.articulate.com/series/articulate-storyline-360
https://community.articulate.com/series/articulate-storyline-360
https://www.articulate.com/support/article/Reach-360-Technical-Support
https://www.articulate.com/support/article/Reach-360-Technical-Support
https://articulate.com
https://articulate.com/about/accessibility


602.4 Alternate Formats for Non-Electronic Support
Documentation

Not Applicable Storyline 360 features are documented
electronically.

603 Support Services See 603.2-603.3

603.2 Information on Accessibility and Compatibility
Features

Supports We provide support via emails, live
text-based chats, forum discussions,
training webinars, user guides, and
knowledge base articles.

603.3 Accommodation of Communication Needs Supports Although this report covers Storyline
360, we strive to accommodate
everyone's communication needs. We
can be reached 24/7 via email. Let us
know if you have specific communication
requirements.

EN 301 549 Report
Notes: Storyline 360 supports applicable EN 301 549 accessibility guidelines, as described in the following tables.

Chapter 4: Functional Performance Statements (FPS)

Notes: Storyline 360 supports or partially supports all applicable criteria in the following table.

Criteria Conformance
Level

Remarks and Explanations

4.2.1 Usage without vision Supports Storyline 360 output supports screen

Page 47 of 53

https://community.articulate.com/series/articulate-storyline-360
https://www.access-board.gov/ict/#603-support-services
https://articulate.com/cs
https://articulate.com/support/article/Articulate-Live-Chat-Support
https://articulate.com/support/article/Articulate-Live-Chat-Support
https://community.articulate.com/forums
https://training.articulate.com/videos?category=rise
https://community.articulate.com/series/articulate-storyline-360
https://articulate.com/support/article/Rise-360-Support
mailto:support@articulate.com
mailto:support@articulate.com
https://www.etsi.org/deliver/etsi_en/301500_301599/301549/03.02.01_60/en_301549v030201p.pdf#page=20


readers and keyboard navigation.

4.2.2 Usage with limited vision Supports Storyline 360 output supports screen
readers and keyboard navigation.

Use a contrast ratio of 4.5:1 or higher
for on-screen text so learners with low
vision can read it. Here’s a helpful
contrast checker to determine your
contrast ratio.

The modern player style automatically
exceeds minimum contrast
requirements. If you use the classic
player style, be sure to choose colors
with a contrast ratio of 4.5:1 or higher.

4.2.3 Usage without perception of colour Supports Authors can create content that’s
understood by learners who do not
perceive color.

4.2.4 Usage without hearing Supports Storyline 360 supports closed captions
for audio and video content. Authors can
also provide visual alternatives for
audio-dependent content.

4.2.5 Usage with limited hearing Supports Storyline 360 supports closed captions
for audio and video content. Authors can
also provide visual alternatives for
audio-dependent content.

Authors can also provide transcripts for

Page 48 of 53

https://webaim.org/resources/contrastchecker/


multimedia using text or interactive
blocks in Storyline 360.

4.2.6 Usage with no or limited vocal capability Supports Storyline 360 does not require speech
input.

4.2.7 Usage with limited manipulation or strength Partially
Supports

Most Storyline 360 features are
keyboard-accessible, except:

● Drag-and-drop interactions:
Provide keyboard-accessible
alternatives, such as dials or
sliders, until we release fully
accessible drag-and-drop
interactions.

● Likert scale questions: Create
keyboard-accessible Likert scale
questions from scratch using radio
buttons and button groups until we
release fully accessible Likert scale
questions.

4.2.8 Usage with limited reach Supports Courses can be navigated via mouse,
keyboard, and mobile touchscreen
gestures. Authors can create content
that’s suitable for learners with limited
reach and strength.

4.2.9 Minimize photosensitive seizure triggers Supports Storyline 360 does not have
photosensitive seizure triggers.

Page 49 of 53


4.2.10 Usage with limited cognition, language or learning Supports Create content that's easily accessible
for learners with limited language,
cognitive, and learning abilities. For
example, use visual elements rather
than text to tell your story when it
makes sense to do so.

Write content as clearly and simply as
possible. Use plain language. It should
require no more than eight years of
school to read and understand. If your
course has difficult or complex text, such
as scientific information or medical data,
provide a summary or supplemental
content that's easier to understand. Tip:
If you have Microsoft Word, you can test
the readability of your text.

4.2.11 Privacy Supports Storyline 360 privacy is consistent for all
users.

Chapter 5: Generic Requirements

Notes: This chapter is not applicable to Storyline 360 since it is not closed or self-contained and supports standard
assistive technologies.

Chapter 6: ICTwith Two-WayVoice Communication

Notes: This chapter is not applicable to Storyline 360 since it does not offer two-way voice communication.

Page 50 of 53

https://www.etsi.org/deliver/etsi_en/301500_301599/301549/03.02.01_60/en_301549v030201p.pdf#page=23
https://www.etsi.org/deliver/etsi_en/301500_301599/301549/03.02.01_60/en_301549v030201p.pdf#page=30


Chapter 7: ICTwith Video Capabilities

Notes: This chapter is not applicable to Storyline 360 since it does not offer two-way voice communication.

Chapter 8: Hardware

Notes: This chapter is not applicable to Storyline 360 since it does not include video content.

Chapter 9:Web

Notes: (see WCAG 2.1 section)

Chapter 10: Non-WebDocuments

Notes: This chapter is not applicable to Storyline 360 since it does not include non-web documents.

Chapter 11: Software

Notes: This chapter is not applicable to Storyline 360 since it applies to platform software, such as Microsoft Windows
and Google Chrome. We provide a list of supported browsers.

Chapter 12: Documentation and Support Services

Notes: Storyline 360 features are documented electronically, and we strive to support everyone according to their
communication needs.

Criteria Conformance
Level

Remarks and Explanations

12.1 Product documentation

12.1.1 Accessibility and compatibility features Supports All features are documented in the

Page 51 of 53

https://www.etsi.org/deliver/etsi_en/301500_301599/301549/03.02.01_60/en_301549v030201p.pdf#page=35
https://www.etsi.org/deliver/etsi_en/301500_301599/301549/03.02.01_60/en_301549v030201p.pdf#page=37
https://www.etsi.org/deliver/etsi_en/301500_301599/301549/03.02.01_60/en_301549v030201p.pdf#page=45
https://www.etsi.org/deliver/etsi_en/301500_301599/301549/03.02.01_60/en_301549v030201p.pdf#page=52
https://www.etsi.org/deliver/etsi_en/301500_301599/301549/03.02.01_60/en_301549v030201p.pdf#page=64
https://www.articulate.com/support/article/Reach-360-Browser-Support
https://www.etsi.org/deliver/etsi_en/301500_301599/301549/03.02.01_60/en_301549v030201p.pdf#page=84


Storyline 360 user guide. Additional
knowledge base articles can be found on
our support site.

12.1.2 Accessible documentation See WCAG 2.1
section

See information in WCAG 2.1 section

12.2 Support Services

12.2.2 Information on accessibility and compatibility
features

Supports We provide support via emails, live
text-based chats, forum discussions,
training webinars, user guides, and
knowledge base articles.

12.2.3 Effective communication Supports Although this report covers Storyline 360,
we strive to accommodate everyone’s
communication needs. We can be reached
24/7 via email. Let us know if you have
specific communication requirements.

12.2.4 Accessible documentation See WCAG 2.1
section

See information in WCAG 2.1 section

Chapter 13: ICT Providing Relay or Emergency Service Access

Notes: This chapter is not applicable to Storyline 360.

Page 52 of 53

https://community.articulate.com/series/articulate-storyline-360
https://www.articulate.com/support/article/Reach-360-Technical-Support
https://articulate.com/cs
https://articulate.com/support/article/Articulate-Live-Chat-Support
https://articulate.com/support/article/Articulate-Live-Chat-Support
https://community.articulate.com/forums
https://training.articulate.com/videos
https://community.articulate.com/series/articulate-storyline-360
https://articulate.com/support/article/Articulate-Storyline-360-Support
mailto:support@articulate.com
https://www.etsi.org/deliver/etsi_en/301500_301599/301549/03.02.01_60/en_301549v030201p.pdf#page=86


www.articulate.com

Page 53 of 53

http://www.articulate.com

