Cognitive and Learning Disability Matrix
WCAG 2.0, 27 April 2006 Draft
This table lists cognitive and learning disabilities and suggests the success criteria from WCAG2 that improve the accessibility of content for users with each disability. In many cases, the success criterion does not assist the user directly, but enables assistive technology that can assist the user. The Notes column gives some indication of why the success criterion is applicable. Items in blue and also marked with a “Y” in the AT column are provisions that provide benefit through the use of Assistive Technologies.
	Cognitive, Language or learning disability
	Success Criteria
	AT
	Notes

	Reading decoding, and spelling limitations (Dyslexia; Perceptual problems where letters do not appear in the same order and orientation and it is therefore difficult to read)
	1.1.1 All (Everything available in machine readable text)

Y
Ability to have text (even in graphics) read aloud.

1.1.1 (Non-text Content) – Turing Exception

Provide non-text-based CAPTCHAs (audio CAPTCHAs instead of distorted text)
1.3.1 Info & Relationships

Y

Enable alternate presentations
1.3.3 Meaningful Sequence

Y

Enable reading aloud, word highlighting
1.3.4 Text Variations

Y

Enable alternate presentation or visual emphasis of text variation
1.4.1 & 1.4.3 Contrast

Facilitate reading by making text clear

2.2.1 Timing

Allow more time to read

2.2.3 Pausing

Allow more time to read

2.2.4 No Timing

Allow more time to read

2.2.5 Interruptions
Undisturbed reading. More time.
2.2.6 Re-authenticating

Allow more time to read

2.4.1 Bypass Blocks

Minimize unnecessary reading (visually or if using Read aloud / Highlighter
2.4.2 Multiple Ways

Provide mechanisms that require less reading

2.5.1 Error Identification

Errors more likely to be noticed.
2.5.2 Error Suggestion

Solution more likely to be discovered.
3.1.1 Lang. of Page
Y

Support Read Aloud so that it is more understandable. Facilitate auto lookup.

3.1.2 Lang. of Parts

Y

Support Read Aloud so that it is more understandable. Facilitate auto lookup.

3.1.3 Unusual Words

Y

Facilitate proper Read Aloud of unusual words or words used unusually.

3.1.4 Abbreviations

Y

Facilitate proper Read Aloud of Abbreviations

3.1.6 Pronunciation

Y

More accurate Text to speech

3.2.3 Consistent Navigation

Minimize unnecessary reading

	Reading comprehension limitations (processing language)
	1.1.1 All (Everything available in machine readable text)

Y

Ability to have text (even in graphics) read aloud.

- (in future, translated into different reading levels or even symbols familiar to user)

1.3.1 Info & Relationships

Y

Structure assists comprehension.
Scaffolding in AT presentation of info.

1.3.3 Meaningful Sequence

Y

Enable alternate presentation(s)
1.3.4 Text Variations

Y

Enable alternate presentation or visual emphasis of text variation
2.2.1 Timing

Allow more time to read

2.2.3 Pausing

Allow more time to read

2.2.4 No Timing

Allow more time to read

2.2.6 Re-authenticating

Allow more time to read

2.4.1 Bypass Blocks

Minimize unnecessary reading

2.4.2 Multiple Ways

Provide mechanisms that require less reading

2.4.3 Page Titled

Provides orientation
2.4.4 Link Purpose L2

Easier to understand whether to follow link

2.4.5 Labels Descriptive

Provide orientation

2.4.7 Location

Provide orientation

2.5.1 Error Identification

Errors more likely to be noticed.
2.5.2 Error Suggestion

Solution more likely to be discovered.
2.5.3 Error Prevention

Errors more likely to be avoided.
2.5.4 Help

Explanation easily available. More likely to understand what is expected or required of user.
3.1.1 Lang. of Page
Y

Support Read Aloud so that it is more understandable. Facilitate auto lookup.

3.1.2 Lang. of Parts

Y

Support Read Aloud so that it is more understandable. Facilitate auto lookup.

3.1.3 Unusual Words

Y

Facilitate proper Read Aloud of unusual words or words used unusually.

3.1.4 Abbreviations

Y

Facilitate proper Read Aloud of Abbreviations

3.1.6 Pronunciation

Y

More accurate Text to speech

3.1.1 Lang. of Page
Y

Support Read Aloud so that it is more understandable. Facilitate auto lookup.

3.2.3 Consistent Navigation

Minimize unnecessary reading

3.2.4 Consistent ID on components
Easier to understand names when same components have same names when found in different places.
4.1.2 Name-Role-Value

Y

Enable read aloud of programmatic controls in content (flash etc.).

	Limitations processing non-verbal information (graphical information, auditory non-verbal information)
	1.1.1 Non-text Content

Y

Textual representation of non-verbal info.
Text descriptions allow graphics to be described to user by voice.

1.3.1 Info & Relationships

Y

Enable alternate presentation(s)
1.2.3 Audio Desc

Verbal description of what is happening visually and behaviorally on screen.
1.2.6 Extended Audio Desc

Extended verbal description of what is happening visually and behaviorally on screen.
1.3.5 Size-Shape-Location

Additional information / cues provided that are not visually based.
2.2.1 Timing

Allow more time to process information

2.2.3 Pausing

Allow more time to process information

2.2.4 No Timing

Allow more time to process information

2.2.6 Re-authenticating

Allow more time to process information

3.2.4 Consistent ID of components
Reduces introduction of new symbols to represent known concepts/controls.

	Limitations in auditory discrimination
	1.2.1 Captions

Visual (textual) representation of auditory info

1.2.4 Live Captions

Textual representation of auditory info

1.2.7 Full Text Alternative

Textual representation of auditory info

1.4.2 Background Audio Turnoff
Disable audio interference

1.4.4 Low/No Background Audio
Reduce audio interference but allow option for presence of audio info.
2.2.1 Timing

Allow more time to replay audio and process information

2.2.3 Pausing
Allow more time to process information

2.2.4 No Timing

Allow more time to replay audio and process information

	Attention limitations
	1.4.2 Background Audio Turnoff

Turn off audio distraction

1.4.4 Low/No Background Audio

Reduce audio distraction but allow option for presence of audio info.
2.2.1 Timing

Allow more time to process information and get past or deal with distractions
2.2.2 Blinking

Turn off (or outwait) distracting blinking
2.2.3 Pausing

Allow more time to process information and get past or deal with distractions
2.2.4 No Timing

Allow more time to process information and get past or deal with distractions
2.2.6 Re-authenticating

Allow more time to process information and get past or deal with distractions
2.4.1 Bypass Blocks

Minimize unnecessary reading, focus on main content
2.4.3 Page Titled

Help get refocused if distracted
2.4.5 Labels Descriptive

Provide context, Help get refocused if distracted.
2.4.8 Link Purpose L3

Don’t follow links unnecessarily

2.5.1 Error Identification

Errors more likely to be noticed.
2.5.2 Error Suggestion

Solution more likely to be discovered.
2.5.3 Error Prevention

Errors more likely avoided.
2.5.4 Help

Explanation easily available

3.2.1 On Focus

Reduce distraction and confusion
3.2.2 On Input

Reduce distraction and confusion
3.2.4 Consistent ID of components
Not distracted by new labels / icons for know/familiar functions.
3.2.5 Change on Request

Avoid distraction and confusion

	Limitations in short-term memory
	1.1.1 Non-text Content

Y

User agent provides verbal reminder of meaning of icons etc.
1.3.1 Info & Relationships

Y

Structure into manageable chunks

1.4.2 Background Audio Turnoff

Remove distractions
2.2.1 Timing

Allow more time to process information

2.2.3 Pausing

Allow more time to process information

2.2.4 No Timing

Allow more time to process information

2.2.6 Re-authenticating

Allow more time to process information

2.4.2 Multiple Ways

Use mechanism that works best, are most familiar, most obvious or easy to remember.
2.4.3 Page Titled

Provide orientation
2.4.5 Labels Descriptive

Provide orientation
2.4.8 Link Purpose L3

Don’t follow links unnecessarily or have to remember what they are for.
2.5.1 Error Identification

Locate error easily

2.5.2 Error Suggestion

Prompt for possible answers

2.5.3 Error Prevention

Avoid confusion from errors or need to remember how to recover.
2.5.4 Help

Reduce need to remember how to do things.
3.1.3 Unusual Words

Reduce need to remember jargon or new (unusual) words
3.1.4 Abbreviations

Remembering abbreviations

3.2.1 On Focus

Don’t lose place

3.2.2 On Input

Don’t lose place

3.2.5 Change on Request

Don’t lose place

	Limitations in long-term memory
	 (see above)

2.2.1 Timing

Allow more time to process information

2.2.3 Pausing

Allow more time to process information

2.2.4 No Timing

Allow more time to process information

2.2.6 Re-authenticating

Allow more time to process information

2.4.2 Multiple Ways

Use mechanism that works best, are most familiar, most obvious or easy to remember.

2.5.1 Error Identification

Locate error easily

2.5.2 Error Suggestion

Prompt for possible answers

2.5.3 Error Prevention

Avoid confusion from errors or need to remember how to recover.
2.5.4 Help

No need to remember instructions
3.1.3 Unusual Words

Hard to learn/remember new words

3.1.4 Abbreviations

Hard to learn/remember meaning of new abbreviations

	Limitations in written expression
	2.1.1 Keyboard

Y

Enable use of speech to text

2.1.2 Keyboard, no exception

Y

Enable use of speech to text

2.2.1 Timing

Allow more time to write

2.2.4 No Timing

Allow more time to write

2.2.6 Re-authenticating

Allow more time to write

2.5.1 Error Identification

Errors in writing more likely

	Limitations in executive processes including organization
	1.3.1 Info & Relationships

Y

Structural organization maintained in other visually simpler presentation(s)
1.3.3 Meaningful Sequence

Y

Enable other presentation(s) without changing meaning
1.3.4 Text Variations

Y

Enable alternate presentation or visual emphasis of text variation
2.2.1 Timing

Allow more time to process information

2.2.3 Pausing

Allow more time to process information

2.2.4 No Timing

Allow more time to process information

2.2.6 Re-authenticating

Allow more time to process information

2.4.1 Bypass Blocks

Don’t need to analyze content of repeated block
2.4.2 Multiple Ways

Pick most effective way

2.4.3 Page Titled

Provides orientation
2.4.5 Labels Descriptive

Provides orientation
2.4.7 Location

Provides orientation
2.4.8 Link Purpose L3

Avoid going to unwanted link destinations
2.5.1 Error Identification

Errors more likely to be noticed.
2.5.2 Error Suggestion

Solution more likely to be discovered.
2.5.3 Error Prevention
Errors more likely avoided.
2.5.4 Help

Assist in figure out steps to complete. Cuing on the way
3.1.5 Reading Level

Easier to process text.
3.2.1 On Focus

Avoid confusion from inadvertant or unexpected context change
3.2.2 On Input

Avoid confusion from inadvertant or unexpected context change
3.2.3 Consistent Navigation

Avoid confusion from introduction of new methods for navigation.
3.2.4 Consistent ID

Reduces introduction of new symbols or words to represent known concepts/controls.
3.2.5 Change on Request

Avoid confusion from inadvertant or unexpected context change
4.1.2 Name-Role-Value

Y

Enable alternate presentation(s)

	Limitations in math reasoning
	2.2.1 Timing

Allow more time to process information

2.2.4 No Timing

Allow more time to process information

2.2.6 Re-authenticating

Allow more time to process information

2.5.1 Error Identification

Of Math-related errors

2.5.2 Error Suggestion

Increases probability of correct recovery from error.

	Limitations in social perception
	1.1.1 Non-text Content

Text descriptions of pictures and what information they are meant to convey.
1.1.1 Non-text Content

Y

Allow pictures to be described to user by voice (Using AT).

1.2.3 Audio Desc

Verbal description of what is happening visually and behaviorally on screen.
1.2.6 Extended Audio Desc

Extended verbal description of what is happening visually and behaviorally on screen.

