
TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 1 -

TFC Accesibilidad Web
 Graduado Multimedia

Repositorio Institucional de la UOC:

Estudio Comparativo y Evaluación de su Accesibilidad

Estudiante: Sonia Villa Gómez

Consultora: Mònica Buj Gelonch

Enero 2012

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 2 -

Dedicatoria

A mi familia, pero, en especial, a los que ya no están conmigo: uno porque siempre creyó en
mí y otro porque me acompañó hasta el final.

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 3 -

Resumen

En el presente trabajo se describe qué es un repositorio digital y cuál es su utilidad. Así mismo
se realiza un estudio comparativo de los repositorios institucionales principales existentes en el
mercado y la forma en que tratan la accesibilidad, con objeto de poder juzgar si el software
empleado por el repositorio institucional de la UOC es el adecuado. Además, se evalúa la
accesibilidad de cinco páginas de dicho repositorio siguiendo las pautas recomendadas por
las WCAG 2.0. Para finalizar, se describen varias de las herramientas de soporte a la
evaluación de accesibilidad realizada.

Palabras clave

 Repositorio digital.

 Repositorio institucional.

 Accesibilidad Web.
 Pautas de evaluación.
 Herramientas de soporte.

Área del TFC

Accesibilidad Web.

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 4 -

Índice

1. Introducción .. 5
 1.1 Descripción del TFC .. 5

 1.2 Objetivos .. 5

 1.2.1 Objetivos generales .. 5

 1.2.2 Objetivos específicos ... 5

 1.3 Planificación .. 6

 1.3.1 Temporización ... 6

 1.3.2 Diagrama de Gantt .. 7

2. Introducción a los repositorios ... 8
 2.1 Repositorios de acceso abierto ... 8

 2.2 Repositorios institucionales .. 9

 2.3 Software de los repositorios ... 10

 2.4 Software de los repositorios institucionales ... 11

 2.5 Análisis del software ... 12

 2.6 Accesibilidad ... 16

 2.7 Conclusiones ... 22

3. Introducción a las WCAG ... 23

 3.1 Niveles de orientación de las WCAG 2.0 .. 24

 3.2 Informe de evaluación de accesibilidad Web WCAG 2.0 24

 3.2.1 Resumen ejecutivo ... 25

 3.2.2 Antecedentes de la evaluación .. 25

 3.2.3 Sitio Web evaluado .. 25

 3.2.4 Revisor(es) .. 26

 3.2.5 Proceso de revisión ... 26

 3.2.6 Revisión de los puntos de verificación .. 28

 3.2.7 Resultados obtenidos ... 61

4. Herramientas de soporte a la evaluación de la accesibilidad 62

5. Bibliografía ... 64

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 5 -

1. Introducción

1.1 Descripción del TFC

El proyecto se divide en dos partes: la primera consiste realizar una investigación
bibliográfica de los repositorios de documentos existentes en el mercado y analizarlos,
compararlos y documentar la forma en que se trata la accesibilidad en este tipo de sitios
Web, con objeto de decidir si la elección por parte de la UOC de Dspace, como software
empleado para gestionar las publicaciones digitales, es correcta.

En la segunda parte se realizará una búsqueda bibliográfica de las Pautas de Accesibilidad
para el Contenido Web 2.0 (WCAG 2.0) para, tras comprender qué son, cómo se organizan
y cuál es su funcionamiento, realizar una revisión manual de las siguientes páginas
seleccionadas del repositorio institucional de la UOC:

 Página inicial – http://openaccess.uoc.edu/webapps/o2/

 Página con resultados de la búsqueda por la palabra "accessibility"

http://openaccess.uoc.edu/webapps/o2/simple-search?query=accessibility

 Página de exploración por autores

http://openaccess.uoc.edu/webapps/o2/browse?type=author

 Página de un documento concreto

http://openaccess.uoc.edu/webapps/o2/handle/10609/8261

 Página de ayuda – http://openaccess.uoc.edu/webapps/o2/help/index_ca.html

Con objeto de realizar la revisión manual, se realizará una investigación bibliográfica de las
herramientas de soporte para la evaluación de la accesibilidad (o herramientas susceptibles
de ser usadas en la revisión de accesibilidad). Se elegirán seis y se explicará su utilidad y
puntos de las WCAG 2.0 donde se pueden utilizar.

1.2 Objetivos

1.2.1. Objetivos generales

 Conocer en profundidad el estándar de accesibilidad WCAG 2.0.

 Seguir las técnicas de validación y análisis descritas y propuestas por la W3C.

 Emplear herramientas automáticas de validación como complemento a la validación
manual.

 Estudiar herramientas de soporte para realizar evaluaciones de accesibilidad.

1.2.2. Objetivos específicos

 Realizar un estudio comparativo de los repositorios de documentos existentes en el

mercado.

 Analizar la accesibilidad de estos repositorios.

 Revisar manualmente la accesibilidad de cinco páginas Web.

 Determinar las herramientas de soporte a emplear para la realización de esta

evaluación. Estudiar su utilidad y puntos de la WCAG 2.0 donde se pueden emplear.

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 6 -

1.3 Planificación

1.3.1. Temporización

Tarea Inicio Fin Duración

Plan de Trabajo 21/09/11 02/10/11 9 días

Estudio de requisitos 24/09/11 26/09/11 3 días

Revisión inicial de repositorios y páginas 27/09/11 28/09/11 2 días

Descripción del TFC 29/09/11 29/09/11 1 día

Objetivos 30/09/11 30/09/11 1 día

Temporización 01/10/11 01/10/11 1 día

Elaboración PEC 1 02/10/11 02/10/11 1 día

Análisis de repositorios de documentos 03/10/11 02/11/11 31 días

Investigación bibliográfica de los repositorios existentes 03/10/11 05/10/11 3 días

Análisis individual de los repositorios encontrados 06/10/11 11/10/11 6 días

Documentación de su accesibilidad 12/10/11 25/10/11 14 días

Estudio comparativo 26/10/11 30/10/11 5 días

Elaboración del informe resultante 31/10/11 01/11/11 2 días

Elaboración PEC 2 02/11/11 02/11/11 1 día

Análisis de páginas Web 03/11/11 12/12/11 40 días

Búsqueda bibliográfica WCAG 2.0 03/11/11 07/11/11 5 días

Investigación bibliográfica de herramientas de soporte 08/11/11 13/11/11 6 días

Análisis de herramientas de soporte 14/11/11 23/11/11 10 días

Revisión manual de páginas Web 24/11/11 11/12/11 18 días

Elaboración PEC 3 12/12/11 12/12/11 1 día

Entrega final 13/12/11 13/01/12 32 días

Revisión de la documentación 13/12/11 17/12/11 5 días

Conclusiones 18/12/11 28/12/11 11 días

Elaboración de la memoria 29/12/11 02/01/12 5 días

Presentación virtual 03/01/12 07/01/12 5 días

Elaboración del vídeo de la presentación 08/01/12 13/01/12 6 días

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 7 -

1.3.2. Diagrama de Gantt

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 8 -

2. Introducción a los Repositorios

La UOC utiliza el software libre Dspace para gestionar sus publicaciones digitales. Para poder
decidir si es o no una decisión correcta, en este documento se mostrarán los resultados de
una investigación bibliográfica de los repositorios de documentos existentes en el mercado
junto con un análisis y comparación de los mismos. Finalmente se documentará cómo se
trata la accesibilidad en estos sitios Web.

En primer lugar, comenzaremos describiendo en qué consiste un repositorio. Según la RAE, un
repositorio es “un lugar donde se guarda algo”.

Un repositorio digital que, como es evidente, es el que aquí nos interesa, es un medio de
gestionar, almacenar y proporcionar acceso a los contenidos digitales. Los repositorios
digitales pueden incluir una amplia gama de contenidos para diferentes propósitos y
usuarios. Una de las ventajas de estos repositorios es que se puede describir cada contenido
con cierto detalle a través de la entrada de "metadatos" asociados. Esto actúa como un
registro del catálogo en un sistema de gestión de bibliotecas y permite realizar búsquedas a
través de artículos en el repositorio.

Los repositorios digitales pueden ser de acceso abierto, o pueden estar protegidos y
necesitar de una autentificación, previo pago o suscripción, para poder acceder a sus
contenidos.

Aquí se tratará solamente el primer caso, ya que, al tratarse la UOC de una universidad entre
cuyos objetivos se encuentra el de promocionar el uso compartido de recursos y del
aprendizaje, considero que su repositorio debe ser de acceso abierto.

2.1 Repositorios de acceso abierto

Hasta la expansión de Internet a principios de los años 90, y aún hoy, todas las bibliotecas
universitarias que quisieran dar soporte a la investigación estaban obligadas a invertir una
parte importante de su presupuesto en la compra de revistas científicas.

Una alternativa a este modelo de comunicación científica la plantea el movimiento por el
“acceso abierto”. El concepto de acceso abierto queda definido en las declaraciones de
Budapest, Bethesda y Berlín, lo que se conoce como la definición BBB del acceso abierto.

Por acceso abierto a la literatura científica erudita, entendemos su disponibilidad gratuita en
Internet, para que cualquier usuario la pueda leer, descargar, copiar, distribuir o imprimir,
con la posibilidad de buscar o enlazar al texto completo del artículo, recorrerlo para una
indexación exhaustiva, usarlo como datos para software, o utilizarlo para cualquier otro
propósito legal, sin otras barreras financieras, legales o técnicas distintas de la fundamental
de acceder a Internet. El único límite a la reproducción y distribución de los artículos
publicados, y la única función del copyright en este marco, no puede ser otra que garantizar
a los autores el control sobre la integridad de su trabajo y el derecho a ser acreditados y
citados (1).

__

(1) Budapest Open Access Initiative.

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 9 -

2.2 Repositorios institucionales

El número de repositorios institucionales ha ido creciendo paulatinamente en los últimos años.
Casi la totalidad de estos repositorios están siendo gestionados por los servicios de biblioteca
de las distintas instituciones que los albergan para, principalmente, recoger la información
producida por sus miembros.

El objetivo de esta práctica es, por un lado, aportar una política de conservación de
documentos digitales, que por su propio formato podrían tener una existencia efímera en los
sitios Web donde se encuentran disponibles. Y por otro, conseguir que los resultados de las
investigaciones sean más visibles para la comunidad académica, pues al estar en el
repositorio se facilitará su localización y será más probable que sean citados por colegas (2).

La organización SPARC define los Repositorios Institucionales como sigue:

- Pertenecen a una institución.

- Son de ámbito académico.

- Son acumulativos y perpetuos.

- Son abiertos e interactivos.

Cuando decimos que los Repositorios Institucionales son abiertos e interactivos queremos
decir que cumplen con el OAI y permiten acceso abierto a la documentación académica.

Clifford Lynch los define de la siguiente forma: “Un Repositorio Institucional universitario es un
conjunto de servicios que ofrece la Universidad a los miembros de su comunidad para la
dirección y distribución de materiales digitales creados por la institución y los miembros de
esa comunidad. Es esencial un compromiso organizativo para la administración de estos
materiales digitales, incluyendo la preservación a largo plazo cuando sea necesario, así
como la organización y acceso o su distribución” (3).

Las Universidades y bibliotecas de investigación de todo el mundo utilizan los Repositorios
Institucionales del siguiente modo:

- Comunicación académica.

- Conservación de materiales de aprendizaje y de cursos.

- Publicaciones electrónicas.

- Organización de las colecciones de documentos de investigación.

- Conservación de materiales digitales a largo plazo.

- Aumento del prestigio de la Universidad exponiendo sus investigaciones académicas.

- Relevancia institucional del papel de la biblioteca.

- Conocimiento sobre la dirección.

- Evaluación sobre la investigación.
- Animación a la creación de un acceso abierto a la investigación académica.

- Conservación de colecciones digitalizadas.

__
(2) Swan, A.; Brown, S.: “Open access self-archiving: an author study”

(3) Clifford A. Lynch, "Institutional Repositories: Essential Infrastructure for Scholarship in the Digital Age"
 ARL, no. 226 (February 2003): 1-7).

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 10 -

El aumento del número de repositorios institucionales ha llevado a la creación de directorios
de los mismos. Estas plataformas describen qué materias cubre cada repositorio, su
contenido, el tipo de repositorio, el software empleado, etc. Existen numerosos directorios de
repositorios, entre los que destacan los siguientes:

 The Directory of Open Access Repositories (OpenDOAR).
 www.opendoar.org

 Registry of Open Access Repositories (ROAR).
 http://archives.eprints.org

 OAIster.
 http://www.oclc.org/oaister

 Open Archives.
 http://www.openarchives.org/Register/BrowseSites

 E-print Network, U.S. Department of Energy (DOE).
 http://www.osti.gov/eprints

 Virtual Technical Reports Center.
 http://www.lib.umd.edu/ENGIN/TechReports/Virtual-TechReports.html

 Open Access Webliography
 http://www.escholarlypub.com/cwb/oaw.htm#e-prints

2.3 Software de los repositorios

En las tablas que se muestran a continuación se observa el porcentaje correspondiente al
software que utilizan los repositorios listados en los dos primeros (y más importantes)
directorios mencionados.

Como se puede comprobar, las cifras de los tres tipos de software más empleados son muy
superiores al resto.

(ROAR) Registry of Open Access Repositories

Software empleado Nº Repositorios % % Principales
Dspace 960 45,49763033 45,49763033
Desconocido 445 21,09004739 21,09004739
Eprints 416 19,71563981 19,71563981
Bepress Digital Commons 125 5,924170616
OPUS (Open Publications System) 45 2,132701422
ETD-db 30 1,421800948
Fedora 28 1,327014218
DiVA 25 1,184834123
Open Repository 19 0,900473934
CDS Invenio 17 0,805687204

Total 2110 100 86,30331754

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 11 -

Open DOAR

Software empleado Nº Repositorios % % Principales

Dspace 816 43,94184168 43,94184168
Desconocido 398 21,43241788 21,43241788
Eprints 328 17,66289715 17,66289715
Bepress Digital Commons 91 4,900376952
dLibra 57 3,069466882
OPUS 56 3,015616586
Greenstone 40 2,154011847
Diva-Portal 28 1,507808293
HTML 23 1,238556812
CONTENTdm 20 1,077005924

Total 1857 100 76,88323917

2.4 Software de los repositorios institucionales

El siguiente gráfico muestra los tipos de software más utilizados en los repositorios
institucionales, que no difiere mucho del porcentaje correspondiente al resto de repositorios
(gubernamentales, disciplinarios, etc.), contemplado en las tablas anteriores (4).

__
(4) Fuente OpenDOAR

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 12 -

Como se puede comprobar, los más utilizados son DSpace, EPrints y Digital Commons.
Debido a lo poco significativo de las estadísticas que se muestran del resto, vamos a centrar
el estudio en los primeros.

 DSpace

DSpace es un sistema de biblioteca digital diseñado para capturar, almacenar, ordenar,
conservar y redistribuir la producción intelectual y de investigación de una universidad en
formato digital. Desarrollado conjuntamente por HP Labs y MIT Libraries.

 EPrints

GNU EPrints es un software gratuito de código abierto desarrollado en la Universidad de
Southampton. Está diseñado para crear repositorios institucionales de edición electrónica
para la investigación académica principalmente, pero puede usarse para otros propósitos.

 Digital Commons/Bepress

Desarrollado por la Berkeley Electronic Press, Bepress crea y alberga los repositorios de sus
clientes. El coste incluye el software, la implementación de clientes, infraestructura, prácticas,
servidor, la conservación, apoyo a distancia, apoyo técnico y actualizaciones de software.
Hoy en día, la plataforma opera bajo el nombre de Digital Commons.

2.5 Análisis del software

A continuación se muestra una tabla comparativa de las funcionalidades y tecnologías de
los tres softwares mencionados, tales como los formatos de archivos que admiten,
metadatos, opciones de búsqueda, sistemas operativos, etc. (5).

__

(5) Fuente Repositories Support Projec).

Dspace EPrints Digital Commons

Nombre DuraSpace University of Southampton Berkeley Electronic Press (bepress)
URL http://www.duraspace.org/ http://www.ecs.soton.ac.uk/ http://www.bepress.com/
Tipo sin ánimo de lucro Académico comercial

Nombre del producto Dspace EPrints Digital Commons
URL del producto http://www.dspace.org/ http://www.eprints.org/software/ http://digitalcommons.bepress.com/
Última versión 1.7.2 3.3.6 6.9
Coste de la licencia gratuito gratuito comercial
Tipo de producto software software servicio alojado

Soporte comunidad gratuito gratuito ‐
Soporte directo ‐ ‐ ‐
Soporte de pago sin ánimo de lucro ‐ ‐ ‐
Soporte de pago comercial comercial comercial comercial
Coste actualización (revisión menor) gratuito gratuito con licencia
Coste actualización (revisión completa) gratuito gratuito con licencia

Documentos (pdf, doc, ppt…) estándar estándar estándar
Imágenes (jpeg, gif, png...) estándar estándar estándar
Vídeo (mpeg, avi...) estándar estándar estándar
Audio (mp3, wav...) estándar estándar estándar
Objeto de aprendizaje (scorm…) estándar terceras partes estándar
Otros estándar ‐ ‐

Dublin Core sí sí sí
Qualified DC sí ‐ sí
METS sí sí ‐
MARC ‐ ‐ ‐

Archivos de imagen ‐ estándar estándar
Archivos de vídeo ‐ estándar estándar en el futuro
PDF y textos ‐ estándar estándar en el futuro

Deposición de usuario final ‐ estándar estándar
Soporte de idiomas múltiples ‐ estándar estándar

PDF terceras partes opcional en el futuro estándar
XML terceras partes ‐ ‐

Metadatos

Vistas en miniatura

Funciones de interfaz de usuario

Conversión de formatos

Organización/Empresa

Software

Soporte

Tipos de elementos admitidos

Dspace EPrints Digital Commons

Campo específico sí sí sí
Lógica booleana sí ‐ sí
Variedad de opciones sí sí sí

Autor sí sí sí
Unidad académica ‐ sí sí
Materia sí sí sí
Año sí sí sí
Título sí ‐ sí
Colecciones sí ‐ sí
Otros Configurable por cualquier campo Configurable por cualquier campo Opciones de vista personalizables

RSS sí sí sí
Atom sí sí ‐
Twitter ‐ ‐ ‐
Otros ‐ ‐ ‐

Registro requerido estándar estándar estándar
Autenticación LDAP estándar estándar estándar
Autenticación Athens ‐ ‐ ‐
Autenticación Shiboleth estándar terceras partes ‐

Etiquetado ‐ terceras partes ‐
Comentarios ‐ terceras partes terceras partes
Valoraciones ‐ ‐ ‐
Revisiones ‐ ‐ estándar
Marcadores ‐ ‐ estándar
Compartir terceras partes ‐ estándar
Otros ‐ ‐ ‐

Los más descargados terceras partes terceras partes estándar
Recuento completo de registros estándar estándar estándar

Linux sí sí sí
Unix sí sí ‐
Solaris sí sí ‐
Windows sí sí ‐
MAC OS X sí sí ‐
Otros ‐ ‐ ‐

Web 2.0

Informes estadísticos

Sistemas Operativos

Búsqueda avanzada

Opciones de exploración

Sindicación

Validación de usuario

Dspace EPrints Digital Commons

MySQL ‐ sí ‐
Oracle sí sí ‐
PostgreSQL sí sí sí
Microsoft SQL Server sí ‐ ‐
Disco duro en línea ‐ sí ‐
Otros ‐ ‐ ‐
Otros (específicos) ‐ ‐ ‐

Java sí ‐ ‐
PERL ‐ sí sí
PHP ‐ ‐ ‐
JavaScript sí sí ‐
AJAX sí sí ‐
Otros XSLT XSLT ‐

OAI‐PMH estándar estándar estándar
OAI‐ORE opcional estándar ‐
SWORD estándar estándar ‐
SWAP estándar estándar ‐
RDF ‐ estándar ‐
Integración RoMEO ‐ terceras partes ‐
Recolección OAI‐PMH estándar ‐ ‐
Otros WebDAV, REST, SRU/SRW, OpenSearch ‐ ‐

Importación de lotes estándar estándar estándar
Exportación de lotes estándar estándar estándar
Generación de portada ‐ terceras partes estándar
Flujo de trabajo personalizable estándar estándar estándar

Manual en línea http://www.dspace.org/latest‐release http://wiki.eprints.org/ http://digitalcommons.bepress.com/subscriber_resources/

Lista de discusión https://lists.sourceforge.net/lists/listinfo/dspace‐tech/ http://www.eprints.org/tech.php/ http://groups.google.com/group/digitalcommons/

Email de ayuda dspace‐tech@lists.sourceforge.net ‐ support@dc.bepress.com

Teléfono ‐ ‐ +1‐510‐665‐1200 ext 3

Formación terceras partes sí sí
Consultoría terceras partes sí sí
Visitas al sitio terceras partes sí ‐

Servicios

Lenguajes de scripting

Interoperabilidad de máquina a máquina

Funciones del Administrador

Documentación y ayuda

Bases de datos

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 16 -

Las características de los tres son muy similares, pero las desventajas principales que
presentan respecto a los otros son las siguientes:

 Dspace

No incluye vistas en miniatura ni soporta idiomas múltiples.

 EPrints

No incluye conversión de formatos y posee menos opciones de exploración.

 Digital Commons/Bepress

Se trata de un software comercial y sólo es compatible con el sistema operativo Linux.

2.6 Accesibilidad

La finalidad de este documento no es realizar un análisis exhaustivo de la accesibilidad de
los repositorios que emplean los tipos de software seleccionados, ni revisar de forma manual
las pautas de la WCAG para comprobar si se cumplen. Aquí sólo se estudiará la forma en
que tratan la accesibilidad de forma general. Para ello, en primer lugar se realiza una
búsqueda de información de la accesibilidad del software, después en la Web del
fabricante/desarrollador y finalmente se evalúa una página de muestra.

 Dspace

En su Web no hace ninguna mención a la accesibilidad. Con bastante dificultad he
localizado una breve referencia al respecto. Concretamente en el capítulo 9 de la
documentación del sistema:

Interfaz de usuario Web

La interfaz de usuario DSpace es el componente más grande y más utilizado en la aplicación.
Está construida sobre la tecnología Java Servlets y JavaServer Page, que permite a los usuarios
finales acceder a DSpace mediante sus navegadores Web. Desde la versión Dspace 1.3.2 la
interfaz de usuario cumple con los estándares XHTML 1.0 y el nivel de prioridad 2 de la Web
Accessibility Initiative (WAI).

Para comprobar esta afirmación, se realiza la validación automática de un repositorio de
ejemplo, http://dspace.mit.edu/, mediante la herramienta del navegador Firefox, Web
Developer, con los siguientes resultados:

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 17 -

 Validar según normas WAI: se han encontrado ocho errores.

 Norma: 1.1.2 – Todos los elementos INPUT deben contener el atributo alt o utilizar una

etiqueta.

 Norma: 11.2.1 – Se debe identificar la utilización de los elementos o atributos en
desuso en el documento (prioridad 2).

 Norma: 13.1.2 – Los elementos de anclaje están obligados a no utilizar el mismo texto

en el enlace para referirse a diferentes recursos (prioridad 2).

 Norma: 13.2.2 – Es necesario que los documentos utilicen los elementos META, que se
definen en la sección HEAD (prioridad 2).

 Norma: 12.4.1 – Se deben identificar todos los elementos INPUT que no estén ocultos y

que no tengan una asociación de etiqueta explícita (prioridad 2).

 Norma: 4.3.1 – Se debe utilizar el elemento META con los valores “nombre” y
“lenguaje” en la sección HEAD (prioridad 3)

 Norma: 4.3.2. – El HTML no utiliza el atributo 'lang' (prioridad 3).

 Norma: 10.5.1 – Todos los elementos de anclaje que no rodeen imágenes no pueden

ser directamente adyacentes (prioridad 3).

Como se puede comprobar, al menos en el caso de este repositorio, la afirmación no es
correcta.

 EPrints

La Web de la empresa http://www.soton.ac.uk/ de la Universidad de Southampton incluye la
barra de herramientas de accesibilidad ATbar.

 Abre una ventana mediante la cual se pueden enviar mensajes informando sobre
 erores encontrados en la accesibilidad de la página.

 Aumenta el tamaño del texto.

 Disminuye el tamaño del texto.

 Configuración de la fuente.

 Inicia el corrector ortográfico.

 Diccionario.

 Opciones de texto a voz.

 Referencias.

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 18 -

 Cambiar estilos.

Sin embargo, esta barra no aparece en la página de Eprints, también perteneciente a la
universidad, ni en los repositorios que emplean su software.

Así mismo, incluye unas recomendaciones para facilitar la accesibilidad en su sitio, como se
detalla a continuación:

- Teclas de acceso

 Para “saltar” por las diferentes zonas de la página se pueden utilizar las teclas
 enunciadas a continuación. Hay que mantener pulsada la tecla Alt (Ctrl en Macintosh) y
 presionar la tecla apropiada (los usuarios de Internet Explorer deben pulsar también
 Enter después). Cada página de este sitio tiene cinco teclas de acceso:

 J – inicio del contenido de la página.

 K – navegación por todo el sitio.

 L – navegación local.

 M – página de inicio de la universidad.

 X – buscador.

- Estándares

 Con el fin de hacer que el sitio sea lo más usable posible, sólo se emplea código
 estructurado y válido en cada una de las páginas, para así alcanzar o superar los
 estándares WAI-AA de accesibilidad.

Además, la Universidad de Southampton, creadora del software Eprints incluye una
Declaración de accesibilidad en su Web:

La Universidad de Southampton se compromete a proporcionar un sitio Web que sea accesible
a la mayor audiencia posible, independientemente de su tecnología o su capacidad.

Estamos trabajando activamente en aumentar la accesibilidad y la usabilidad de nuestro sitio y,
al hacerlo, a adherirnos a muchas de las normas y directrices disponibles.

Nuestra Web procura cumplir con las Directrices de Accesibilidad para el Contenido Web 2.0
Nivel AA y las recomendaciones W3C World Wide Web Consortium de 10 de octubre de 2008:
"La Accesibilidad Web Initiative (WAI) desarrolla estrategias, directrices y recursos para ayudar a
hacer la Web accesible a personas con discapacidad.

Se han realizado esfuerzos para construir este sitio empleando código compatible con los
estándares del W3C. Esperamos que se muestre correctamente en los navegadores actuales y
empleamos código compatible con los estándares XHTML/CSS para que cualquier navegador
futuro también lo muestre correctamente.

Aunque la Universidad de Southampton intenta cumplir con las directrices y normas aceptadas
para la accesibilidad Web, puede que no siempre sea posible asegurar la facilidad de uso para
todo el mundo.

Sin embargo, hay otra serie de recursos que pueden ayudar:

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 19 -

- Utilice la ATbar (barra de herramientas de accesibilidad) en nuestro sitio Web, haciendo clic

en el vínculo Herramientas de Accesibilidad en la parte superior izquierda de la página.
ATbar Le permite aumentar o disminuir el tamaño de las fuentes, cambiar la apariencia de la
página, utilizar un corrector ortográfico al rellenar formularios, comprobar las palabras en un
diccionario, buscar en las referencias y utilizar la salida de voz para leer el texto en voz alta.
Tenga en cuenta que si usted está usando un navegador más antiguo, es posible que tenga
que actualizar la página después de hacer clic en "herramientas de accesibilidad" para que
se muestren los iconos en la pantalla.

- Emplee los controles de zoom si desea cambiar el tamaño del texto:

 Para agrandar el tamaño del texto, pulse las teclas Ctrl y + al mismo tiempo.

 Para volver al tamaño por defecto, pulse las teclas Ctrl y 0 (cero) a la vez.

 Para reducir el tamaño del texto, pulse las teclas Ctrl y - a la vez.

- BBC My Web My Way (http://www.bbc.co.uk/accessibility/index.shtml): proporciona más

información de cómo cambiar la configuración del navegador en Windows, Mac y Linux.

- Read the Words.com (http://www.readthewords.com/): es un servicio web gratuito que

ayuda a la gente con el material escrito. Hay que registrarse pero es posible copiar la Web y
leerla de nuevo mediante síntesis de voz, o descargarla como

- archivo mp3 o enviarla por e-mail. Es también posible subir documentos para ser leídos en voz

alta.

- WebbIE free text browser (http://www.webbie.org.uk/): para personas ciegas o con
impedimentos visuales. Funciona bien con el lector de pantalla Thunder.

Estamos buscando soluciones continuamente que agrupen todas las áreas del sitio al mismo
nivel de accesibilidad. Mientras tanto, si experimenta cualquier dificultad en el acceso a la Web
de la Universidad de Southampton, por favor no dude en contactar con nosotros enviando un
correo electrónico a web4all@soton.ac.uk.

Se ha realizado una validación automática del repositorio de la Universidad de
Southampton, con los siguientes resultados:

 Validar según normas WAI: se han encontrado ocho errores.

 Norma: 1.1.2 - Todos los elementos INPUT deben contener el atributo alt o utilizar una
etiqueta.

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 20 -

 Norma: 11.2.1 – Se debe identificar la utilización de los elementos o atributos en
desuso en el documento (prioridad 2).

 Norma: 13.1.2 - Los elementos de anclaje están obligados a no utilizar el mismo texto

en el enlace para referirse a diferentes recursos (prioridad 2).

 Norma: 13.2.2 - Es necesario que los documentos utilicen los elementos META, que se
definen en la sección HEAD (prioridad 2).

 Norma: 12.4.1 - Se deben identificar todos los elementos INPUT que no estén ocultos y

que no tengan una asociación de etiqueta explícita (prioridad 2).

 Norma: 12.4.3 – Se deben identificar todos los elementos SELECT que no tienen una
etiqueta asociada explícitamente (prioridad 2).

 Norma: 4.3.1 - Se debe utilizar el elemento META con los valores “nombre” y

“lenguaje” en la sección HEAD (prioridad 3)

 Norma: 4.3.2. - El HTML no utiliza el atributo 'lang' (prioridad 3).

 Digital Commons/Bepress

Su Web http://digitalcommons.bepress.com/, incluye una declaración de accesibilidad que
establece cómo se trata este tema en sus repositorios:

Cumplimiento de estándares

1. Todas las páginas estáticas siguen las directrices de la sección 508 del Gobierno de los

Estados Unidos.

2. Todas las páginas estáticas siguen las prioridades de las directrices 1 y 2 incluidas en las

Directrices de Accesibilidad para Contenido Web del W3C.

3. Todas las páginas estáticas validan como HTML 4.01 de transición.

4. Todas las páginas estáticas utilizan marcado semántico estructurado. Se emplean etiquetas

H2 para títulos principales, y etiquetas H3 y H4 para subtítulos.

Marcado estructural

Las páginas Web de Digital Commons incluyen cuatro áreas diferentes:

1. Una barra de encabezado que incluye la navegación principal.

2. Un área de contenido principal.

3. Una barra lateral.

4. Un pie de página.

Cuando no se aplica CSS (hoja de estilos en cascada) a un documento (o cuando se utiliza un
lector de pantalla), las cuatro áreas se leen en el orden arriba indicado.

Atajos de teclado

La mayoría de los navegadores permiten saltar a enlaces específicos empleando determinadas
teclas definidas en la Web del sitio. En Windows, puede presionar ALT + una tecla de acceso; en

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 21 -

Macintosh, puede presionar Control + una tecla de acceso. (Nota: Los usuarios de Internet
Explorer pueden necesitar pulsar también la tecla de enter para activar las teclas de acceso).

Están definidas las siguientes teclas de acceso:

 Tecla 1: Página de inicio de Digital Commons.

 Tecla 2: Ir a contenido principal.

 Tecla 3: Mi cuenta.

 Tecla 4: Buscar.

 Tecla 0: Declaración de accesibilidad.

Imágenes

1. A menos que sean elementos puramente decorativos, todas las imágenes poseen atributos

alt.

2. El contenido debe ser usable/accesible con las imágenes desactivadas.

3. La barra de navegación principal emplea una técnica de sustitución de imágenes que hace

que los enlaces sean accesibles para navegadores no visuales.

Enlaces

1. Muchos enlaces poseen atributos de título que describen el enlace con mayor detalle, a

menos que el texto del enlace ya describa completamente el destino del mismo.

2. Los enlaces están escritos para que tengan sentido fuera de contexto.

3. Las URLs son permanentes siempre que sea posible.

Formularios

Todos los controles de formulario son etiquetados de forma adecuada y explícita.

Scripts

1. Se emplean scripts no intrusivos desde el lado del cliente.

2. El contenido es usable sin soporte JavaScript.

Ventanas emergentes

1. En los navegadores visuales, el atributo title de los enlaces a recursos externos, dice "se abre

en una ventana nueva".

2. Los navegadores con bloqueador de ventanas emergentes deben ser capaces de acceder
a estos documentos externos.

Diseño visual

1. Se emplean hojas de estilo CSS para el diseño visual.

2. Sólo se utilizan tamaños de fuente relativos, compatibles con el tamaño de texto
especificado por el usuario en navegadores visuales.

3. Si el navegador o dispositivo de navegación no soporta hojas de estilo, el contenido de cada
página es todavía legible.

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 22 -

4. Cualquier información que se transmita a través del uso de colores también está disponible
sin color (por ejemplo, mediante texto).

Así mismo, se ha realizado, a modo de muestra, una validación automática de la página
http://digitalcommons.bepress.com/, con los siguientes resultados:

 Validar según normas WAI: se encontraron dos errores.

 Norma: 13.1.2 - Los elementos de anclaje están obligados a no utilizar el mismo texto
en el enlace para referirse a diferentes recursos (prioridad 2).

 Norma: 13.2.2 - Es necesario que los documentos utilicen los elementos META, que se

definen en la sección HEAD (prioridad 2).

2.7 Conclusiones

Como se ha comprobado en este documento, en la actualidad DSpace, EPrints y Digital
Commons destacan sobre el resto de softwares que se emplean para repositorios
institucionales.

En cuanto al número de repositorios que utilizan DSpace en todo el mundo, no hay
comparación posible, ya que es la aplicación más usada para construir repositorios de
documentos institucionales, con centenares de organizaciones académicas, científicas y
bibliotecas utilizando Dspace satisfactoriamente. Pero, gracias a su fuerte presencia en
Europa, EPrints está ganando terreno, quedando Digital Commons por detrás, aunque sea
esta aplicación la que hace más hincapié en el aspecto de la accesibilidad.

Un inconveniente de DSpace es que no proporciona un paquete integrado que permita
instalar la aplicación y el software requerido cómodamente. Esto no sólo dificulta su
instalación en un entorno de producción, sino que también lo hace en entornos de prueba
o desarrollo para su evaluación.

Su dificultad de instalación y los componentes extras requeridos, implican la necesidad de
recursos humanos con habilidades y certificaciones adicionales, lo que impide
recomendarla ciegamente como merecería por sus prestaciones.

No obstante, como este último aspecto no supondría un gran problema para instituciones
importantes con amplios recursos, como es el caso de la UOC, considero que la elección de

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 23 -

DSpace como software para su repositorio es una decisión acertada, si bien debería mejorar
el tratamiento de la accesibilidad, ya que, en mi opinión, en este aspecto, va por detrás de
las otras dos aplicaciones.

3. Introducción a las WCAG

La Iniciativa de Accesibilidad a la Web del W3C (WAI), fundada en 1997, es un grupo de
trabajo permanente del W3C (Consorcio World Wide Web).

La W3C es una organización internacional que trabaja en el desarrollo de estándares Web, y
que recibe el apoyo de los principales actores de la industria y los gobiernos del mundo.

LA WAI se dedica a promover soluciones de accesibilidad en la Web para personas con
discapacidades. Actúa principalmente sobre cinco áreas de trabajo:

 Asegurar que las tecnologías Web den soporte a la accesibilidad.

 Desarrollar pautas de accesibilidad.

 Crear herramientas de evaluación y corrección de la accesibilidad Web.

 Desarrollar materiales para la educación y difusión.

 Coordinar proyectos de investigación y desarrollo.

La accesibilidad Web incluye los contenidos y aplicaciones, los navegadores y
reproductores multimedia, las herramientas de autor y las tecnologías XML. La WAI ha
propuesto para cada una de estas necesidades unas pautas a seguir.

En 1999 se publica las Pautas de Accesibilidad de Contenidos Web, WCAG (Web Content
Accessibility Guidelines) 1.0, que representan el primer y más grande esfuerzo por establecer
unas pautas de diseño accesible.

En diciembre del 2008 las WCAG 2.0 fueron aprobadas como recomendación oficial.

Las WCAG 1.0 y las WCAG 2.0 están organizadas y estructuradas de distinta manera.

Las WCAG 1.0 se organizan en 14 pautas que constituyen los principios generales del diseño
accesible. Cada una de estas pautas tiene asociados puntos de verificación (65 en total)
que explican cómo se aplica la pauta. A su vez, cada punto de verificación tiene asignada
una prioridad (1, 2, 3).

El nivel de adecuación de accesibilidad (nivel de conformidad) será:

 Simple A (A): cuando cumple todos los puntos de verificación de prioridad 1.

 Doble A (AA): cuando cumple todos los puntos de verificación de prioridad 1 y 2.

 Triple A (AAA): cuando cumple todos los puntos de verificación de prioridad 1, 2 y 3.

Las WCAG 2.0 se han desarrollado mediante el proceso del W3C en cooperación con
individuos y organizaciones en todo el mundo, con el fin de proporcionar un estándar
compartido para la accesibilidad del contenido Web que satisfaga las necesidades de
personas, organizaciones y gobiernos a nivel internacional. Se basan en las WCAG 1.0 y se
han diseñado para ser aplicadas a una amplia gama de tecnologías Web ahora y en el
futuro, y para ser verificables con una combinación de pruebas automatizadas y evaluación
humana.

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 24 -

3.1 Niveles de orientación de las WCAG 2.0

Los individuos y organizaciones que emplean las WCAG son un grupo amplio y variado. Para
poder satisfacer las necesidades de esta audiencia, se proporcionan varios niveles de
orientación: principios generales, pautas generales, criterios de conformidad verificables y
una amplia colección de técnicas suficientes, técnicas recomendables y fallos comunes
documentados con ejemplos, enlaces a recursos adicionales y código.

 Principios. En el nivel más alto se sitúan los cuatro principios que proporcionan los

fundamentos de la accesibilidad Web: perceptible, operable, comprensible y robusto.

 Pautas. Por debajo de los principios están las pautas. Las doce pautas proporcionan los

objetivos básicos que los autores deben lograr con el fin de crear un contenido más
accesible para los usuarios con distintas discapacidades. Estas pautas no son verificables,
pero proporcionan el marco y los objetivos generales que ayudan a los autores a
comprender los criterios de conformidad y a implementar mejor las técnicas.

 Criterios de Conformidad - Para cada pauta se proporcionan los criterios de

conformidad verificables que permiten emplear las WCAG 2.0 en aquellas situaciones en
las que existan requisitos y necesidad de evaluación de conformidad, como:
especificaciones de diseño, compras, regulación o acuerdos contractuales. Con el fin
de cumplir con las necesidades de los diferentes grupos y situaciones, se definen tres
niveles de conformidad: A (el más bajo), AA y AAA (el más alto).

 Técnicas suficientes y recomendables - Para cada una de las pautas y criterios de

conformidad del propio documento de las WCAG 2.0, se han documentado también
una amplia variedad de técnicas. Las técnicas son informativas y se agrupan en dos
categorías: aquellas que son suficientes para satisfacer los criterios de conformidad, y
aquellas que son recomendables. Las técnicas recomendables van más allá de los
requisitos de cada criterio de conformidad individual y permiten a los autores afrontar
mejor las pautas. Algunas de las técnicas recomendables tratan sobre barreras de
accesibilidad que no han sido cubiertas por los criterios de conformidad verificables.
También se han documentado los errores frecuentes que son conocidos.

Todos estos niveles de orientación (principios, pautas, criterios de conformidad y técnicas
suficientes y recomendables) actúan en conjunto para proporcionar una orientación sobre
cómo crear un contenido más accesible. Se anima a los autores a que revisen y apliquen
todos los niveles que puedan, incluso las técnicas recomendables, para satisfacer las
necesidades del rango de usuarios más amplio posible.

De todos modos, incluso un contenido que sea conforme con el nivel más alto (AAA) no será
accesible para individuos con cualquier tipo, grado o combinación de discapacidades, en
particular en el ámbito de las discapacidades cognitivas, de las relativas al lenguaje y al
aprendizaje. Se debe considerar todo el abanico de técnicas, incluidas las recomendables,
así como tratar de buscar consejo acerca de las mejores prácticas actuales que aseguren
un contenido Web accesible, en la medida de lo posible, para esos grupos de
discapacidades. Los metadatos pueden ayudar a los usuarios a localizar los contenidos más
apropiados para sus necesidades.

3.2 Informe de evaluación de accesibilidad Web WCAG 2.0

Siguiendo la plantilla proporcionada por el W3C, a continuación se realiza un informe para
comunicar los resultados de evaluación de accesibilidad de cinco páginas Web, siguiendo
las Pautas de Accesibilidad de Contenidos Web (Web Content Accessibility Guidelines –
WAG) 2.0. Según el W3C, un formato de informe de evaluación coherente puede ayudar a

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 25 -

asegurar revisiones eficaces, así como comparaciones precisas de los niveles de
accesibilidad en el tiempo y entre diferentes sitios Web.

3.2.1 Resumen ejecutivo

Este informe describe la conformidad de cinco páginas del repositorio institucional de la
UOC, correspondientes al sitio Web openaccess.uoc.edu, según las Pautas de Accesibilidad
del Contenido Web WCAG 2.0. El proceso de revisión se describe en el apartado 3.5, y se
basa en el método de Conformidad de Evaluación del W3C, como se describe en la
Evaluación de Sitios Web para la Accesibilidad.

En base a esta evaluación, las páginas revisadas no cumplen ningún nivel de conformidad.
Los detalles de esta revisión están disponibles en el apartado 3.5.2 de este documento y los
recursos empleados se encuentran en el apartado 3.5.1.

3.2.2 Antecedentes de la evaluación

La evaluación de accesibilidad Web requiere de una combinación de herramientas de
evaluación semi-automáticas y de una evaluación manual realizada por un experto en la
materia. La evaluación que se muestra en este informe se llevó a cabo en diciembre de
2011 y el sitio Web ha podido ser modificado desde entonces.

3.2.3 Sitio Web evaluado

 Nombre: Repositorio Institucional O2, la oberta en abierto.

 Objetivo: El repositorio institucional de la UOC contiene las publicaciones digitales en

acceso abierto producidas por la UOC en las actividades de investigación, docencia y
gestión.

 URL base del sitio: openaccess.uoc.edu.

 URLs incluidas en la evaluación:

- Página inicial
http://openaccess.uoc.edu/webapps/o2/

- Página con resultados de la búsqueda por la palabra "accessibility"
http://openaccess.uoc.edu/webapps/o2/simple-search?query=accessibility

- Página de exploración por autores

http://openaccess.uoc.edu/webapps/o2/browse?type=author

- Página de un documento concreto
http://openaccess.uoc.edu/webapps/o2/handle/10609/8261

- Página de ayuda

http://openaccess.uoc.edu/webapps/o2/help/index_ca.html

 Fecha de la evaluación: Diciembre de 2011.

 Idioma del sitio: castellano y catalán.

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 26 -

3.2.4 Revisor(es)

 Nombre: Sonia Villa

 Organización: Universitat Oberta de Catalunya (UOC)

 E-mail: svilla@uoc.edu

 Idioma: castellano

3.2.5 Proceso de revisión

 Metodología

El método de evaluación de conformidad llevado a cabo combina herramientas
automáticas, semiautomáticas y revisión manual de accesibilidad del sitio Web.

1) En primer lugar, se ha realizado una revisión previa empleando la herramienta

semiautomática TAW para observar los errores detectados en cada una de las páginas:

2) A continuación, se ha revisado el XHTML de las páginas con el validador de W3C:

3) Después, se ha realizado una revisión manual siguiendo los puntos de verificación
(Checklist of Checkpoints for Web Content Accessibility Guidelines 2.0) para WCAG 2.0.

a) En dicha revisión manual, además, se han examinado las páginas con los

navegadores gráficos Mozilla Firefox, Chrome e Internet Explorer en sus últimas
versiones. Y, concretando más, mediante las herramientas Web Developer y
Accessibility Evaluation Toolbar para Firefox, se han llevado a cabo los siguientes
ajustes:

- Desactivación de imágenes para comprobar si existe texto alternativo disponible.

- Desactivación del sonido para verificar si hay información textual equivalente.

- Ampliación de las fuentes para asegurar que la página es todavía usable.

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 27 -

- Modificación de la resolución de pantalla.

- Inspección de los focos para comprobar que su orden es correcto.

b) Con la herramienta GrayBit se ha visualizado la pantalla en escala de grises para

comprobar que el contraste de color es correcto.

c) Además, se ha navegado por los enlaces de las páginas mediante el teclado, sin
emplear el ratón, para asegurar que se puede acceder a todos los enlaces y
controles de formulario de esta manera.

d) Por último, se ha procedido a la lectura de las páginas para comprobar que el
lenguaje es adecuado y fácil de comprender.

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 28 -

3.2.6. Revisión de los puntos de verificación

Página inicial

http://openaccess.uoc.edu/webapps/o2/

PERCEPTIBLE

Pauta Descripción Nivel Resultado

1.1 Textos alternativos

- Imágenes: Imagen sin atributo Alt

- Formularios: Los controles de formulario no están etiquetados.

1.1.1 - Contenido no textual

- Navegación: Enlaces consecutivos de texto e imagen al mismo recurso

<img src="/webapps/o2/image/repositori_es.png" alt='Repositorio
Institucional' border="0" height="36" />

<img src="/webapps/o2/image/o2_es.png" alt='Repositorio Institucional'
border="0" height="36" />

A

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 29 -

1.2 Medios basados en el tiempo

1.2.1 - Sólo audio y solo vídeo (grabaciones)

- Presentación: No se proporciona texto alternativo equivalente para el contenido

auditivo ni para el contenido visual.

A

1.2.2 - Subtítulos (pregrabados) - Presentación: No se proporcionan subtítulos. A
1.2.3 - Audiodescripción o Medio Alternativo (pregrabado) - Presentación: No se proporciona autodescripción. A
1.2.4 - Subtítulos (en directo) No aplicable. No existe audio en directo. AA NA

1.2.5 - Descripción auditiva (Pregrabada) - Presentación: No se proporciona descripción auditiva. AA
1.2.6 - Lenguaje de signos - Presentación: No se proporciona interpretación en lenguaje de signos. AAA
1.2.7 - Audiodescripción Extendida (Pregrabada) - Presentación: No se proporciona autodescripción extendida. AAA
1.2.8 - Alternativa textual completa - Presentación: No se proporciona alternativa textual completa. AAA
1.2.9 - Sólo audio (en directo) No aplicable. No existe contenido en directo. AAA NA

1.3 Adaptable

1.3.1 - Información y relaciones - Estructura y semántica: Inexistencia de elemento h1 A

1.3.2 - Secuencia con significado No se aplica. A NA

1.3.3 - Características sensoriales

- Presentación: No se proporciona información basándose exclusivamente en

característica sensoriales.

A

1.4 Distinguible

1.4.1 - Uso del color

- Presentación: No utiliza otros elementos además del color para distinguir elementos

visuales.

A

1.4.2 - Control del audio No aplicable. No emplea audio. A NA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 30 -

1.4.3 - Contraste (Mínimo)

- Presentación: Contraste correcto.

A

1.4.4 - Redimensionamiento del texto

- Presentación: Se puede ampliar el texto hasta un 200% sin pérdida de contenido ni

funcionalidad.

AA

1.4.5 - Imágenes de texto

- Presentación: No siempre se emplean textos en lugar de imágenes de texto.

Aunque este caso podría ser considerado como un logo, aplicando estilos CSS sería
posible obtener el mismo resultado.

AA

1.4.6 - Contraste (Mejorado) - Presentación: Contraste correcto. AAA

1.4.7 - Sonido de fondo bajo o ausente No aplicable. No existe sonido de fondo. AAA NA

1.4.8 - Presentación visual

- Presentación:

 Los colores de fondo y primer plano no pueden ser elegidos por el usuario.
 El ancho es mayor a ochenta caracteres.
 El interlineado es menor a un espacio y medio.

AAA

1.4.9 - Imágenes de texto (sin excepciones)

- Presentación: Las imágenes de texto no siempre se utilizan como mera decoración.

AAA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 31 -

OPERABLE

Pauta Descripción Nivel Resultado

2.1 Accesible mediante el teclado

2.1.1 - Teclado - Scripts: Las funciones de la página están disponibles mediante teclado. A

2.1.2 - Sin bloqueos de teclado - Página Web: El foco del teclado no está bloqueado. A

2.1.3 - Teclado (sin excepciones) - Scripts: Las funciones de la página están disponibles mediante teclado. AAA

2.2 Tiempo suficiente

2.2.1 - Tiempo ajustable No aplicable. No existen límites de tiempo. A NA

2.2.2 - Pausar, detener, ocultar No aplicable. No existe contenido que se deba pausar, parar u ocultar. A NA

2.2.3 - Sin límite temporal No aplicable. No existe límite de tiempo para completar las actividades. AAA NA

2.2.4 – Interrupciones - Página Web: No existen actualizaciones ni alertas. AAA

2.2.5 - Nueva autentificación No se puede comprobar, ya que da error al autenticar AAA NA

2.3 Provocar ataques

2.3.1 - Umbral de tres destellos o menos No aplicable. No existen destellos. A NA

2.3.2 - Tres destellos No aplicable. No existen destellos. AAA NA

2.4 Navegable

2.4.1 - Evitar bloques

- Navegación: Existen mecanismos para saltar bloques de contenido que se repiten

en diferentes páginas.

A

2.4.2 - Páginas tituladas

- Página Web: El título es descriptivo, aunque tiene una errata

<title>Repositori institucional: Página de inicio</title>

A

2.4.3 - Orden del foco - Navegación: El orden del foco es correcto. A

2.4.4 - Propósito de los enlaces (en contexto) - Navegación : Enlaces sin contenido - A

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 32 -

2.4.5 - Múltiples vías - Sitio Web: Se proporciona más de un camino para localizar una página Web. AA

2.4.6 - Encabezados y etiquetas - Navegación: No existen encabezados. AA

2.4.7 - Foco visible

- Navegación: No siempre se aplican estilos CSS para resaltar el foco, pero sí que se

muestra:

AA

2.4.8 - Ubicación - Navegación: No se indica ubicación actual. AAA

2.4.9 - Propósito de los enlaces (Sólo enlaces) - Navegación: Enlaces con mismo texto y destinos diferentes. AAA

2.4.10 - Encabezados de sección - Estructura y semántica: No se emplean encabezados. AAA

COMPRENSIBLE

Pauta Descripción Nivel Resultado

3.1 Legible

3.1.1 - Idioma de la página - Página Web: No se identifica el idioma de la página mediante el atributo “lang”. A

3.1.2 - Idioma de las partes - Página Web: No se identifican los cambios en el idioma. AA

3.1.3 - Palabras inusuales No aplicable: no se detectan palabras inusuales. AAA NA

3.1.4 – Abreviaturas

- Estructura y semántica: No se proporcionan mecanismos para identificar el

significado de las abreviaturas o acrónimos.

AAA

3.1.5 - Nivel de lectura No aplicable: El nivel de lectura no es elevado. AAA NA

3.1.6 - Pronunciación No aplicable: No se observan palabras ambiguas. AAA NA

3.2 Predecible

3.2.1 - Al recibir el foco

- Scripts: al generar nuevas ventanas no se avisa al usuario. En el mismo bloque

existen enlaces que abren nuevas ventanas y otros que no sin ningún tipo de
diferencia entre ellos ni aviso al usuario.

La biblioteca responde

A

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 33 -

3.2.2 - Al introducir datos

- Formularios: Formulario sin método estándar de envío.

<form name="form_cerca" id="form_cerca" action="/webapps/o2/simple-search"
method="get">

A

3.2.3 - Navegación consistente - Sitio Web: Los mecanismos de navegación siguen el mismo orden. AA

3.2.4 - Identificación consistente

- Sitio Web: Los mismos elementos mantienen la misma denominación entre diferentes

páginas.

AA

3.2.5 - Cambios bajo petición - Navegación: Al generar nuevas ventanas no se indica en el texto del enlace. AAA

3.3 Introducción de datos asistida

3.3.1 - Identificación de errores - Formularios: No se identifica la introducción de datos erróneos. A

3.3.2 - Etiquetas o instrucciones

- Formularios: No se proporcionan etiquetas o instrucciones cuando se requiere la

introducción de datos por parte del usuario.

A

3.3.3 - Sugerencias ante errores - Formularios: No se proporcionan sugerencias para valores erróneos. AA

3.3.4 - Prevención de errores (legales, financieros, datos)

No aplicable. Las páginas no representan obligaciones legales para el usuario ni
operaciones financieras.

AA NA

3.3.5 - Ayuda - Formularios: No se proporciona ayuda contextual. AAA

3.3.6 - Prevención de errores (todos)

- Formularios: La información enviada es modificable por parte del usuario y

reversible.

AAA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 34 -

ROBUSTO

Pauta Descripción Nivel Resultado

4.1 Compatible

4.1.1 - Procesamiento

- Página Web: El XHTML no valida.

A

4.1.2 - Nombre, función, valor - Formularios: control de formulario sin etiqueta asociada y sin el atributo title. A

Página con resultados de la búsqueda por la palabra "accessibility"

http://openaccess.uoc.edu/webapps/o2/simple-search?query=accessibility

PERCEPTIBLE

Pauta Descripción Nivel Resultado

1.1 Textos alternativos

1.1.1 - Contenido no textual

- Formularios: Los controles de formulario no están etiquetados.

- Navegación: Enlaces consecutivos de texto e imagen al mismo recurso

<img src="/webapps/o2/image/repositori_es.png" alt='Repositorio
Institucional' border="0" height="36" />

<img src="/webapps/o2/image/o2_es.png" alt='Repositorio Institucional'
border="0" height="36" />

A

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 35 -

1.2 Medios basados en el tiempo

1.2.1 - Sólo audio y solo vídeo (grabaciones) No aplicable. A NA

1.2.2 - Subtítulos (pregrabados) No aplicable. A NA

1.2.3 - Audiodescripción o Medio Alternativo (Pregrabado) No aplicable. A NA

1.2.4 - Subtítulos (en directo) No aplicable. AA NA

1.2.5 - Descripción auditiva (Pregrabada) No aplicable. AA NA

1.2.6 - Lenguaje de signos No aplicable. AAA NA

1.2.7 - Audiodescripción Extendida (Pregrabada) No aplicable. AAA NA

1.2.8 - Alternativa textual completa No aplicable. AAA NA

1.2.9 - Sólo audio (en directo) No aplicable. AAA NA

1.3 Adaptable

1.3.1 - Información y relaciones

- Presentación: Presentación de elementos definida en html en vez de en hoja de

estilos

<small>usuarios autorizados</small>

A

1.3.2 - Secuencia con significado No se aplica. A NA

1.3.3 - Características sensoriales

- Presentación: No se proporciona información basándose exclusivamente en

característica sensoriales.

A

1.4 Distinguible

1.4.1 - Uso del color

- Presentación: No utiliza otros elementos además del color para distinguir elementos

visuales.

A

1.4.2 - Control del audio No aplicable. No emplea audio. A NA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 36 -

1.4.3 - Contraste (Mínimo)

- Presentación: Contraste correcto.

A

1.4.4 - Redimensionamiento del texto

- Presentación: Se puede ampliar el texto hasta un 200% sin pérdida de contenido ni

funcionalidad.

AA

1.4.5 - Imágenes de texto

- Presentación: No siempre se emplean textos en lugar de imágenes de texto.

Aunque este caso podría ser considerado como un logo, aplicando estilos CSS sería
posible obtener el mismo resultado.

AA

1.4.6 - Contraste (Mejorado) - Presentación: Contraste correcto. AAA

1.4.7 - Sonido de fondo bajo o ausente No aplicable. No existe sonido de fondo. AAA NA

1.4.8 - Presentación visual

- Presentación:

 Los colores de fondo y primer plano no pueden ser elegidos por el usuario.
 El interlineado es menor a un espacio y medio.

AAA

1.4.9 - Imágenes de texto (sin excepciones)

- Presentación: Las imágenes de texto no siempre se utilizan como mera decoración.

AAA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 37 -

OPERABLE

Pauta Descripción Nivel Resultado

2.1 Accesible mediante el teclado

2.1.1 - Teclado - Scripts: Las funciones de la página están disponibles mediante teclado. A

2.1.2 - Sin bloqueos de teclado - Página Web: El foco del teclado no está bloqueado. A

2.1.3 - Teclado (sin excepciones) - Scripts: Las funciones de la página están disponibles mediante teclado. AAA

2.2 Tiempo suficiente

2.2.1 - Tiempo ajustable No aplicable. No existen límites de tiempo. A NA

2.2.2 - Pausar, detener, ocultar No aplicable. No existe contenido que se deba pausar, parar u ocultar. A NA

2.2.3 - Sin límite temporal No aplicable. No existe límite de tiempo para completar las actividades. AAA NA

2.2.4 – Interrupciones - Página Web: No existen actualizaciones ni alertas. AAA

2.2.5 - Nueva autentificación No se puede comprobar, ya que da error al autenticar AAA NA

2.3 Provocar ataques

2.3.1 - Umbral de tres destellos o menos No aplicable. No existen destellos. A NA

2.3.2 - Tres destellos No aplicable. No existen destellos. AAA NA

2.4 Navegable

2.4.1 - Evitar bloques

- Estructura y semántica: Secuencia de encabezados incorrecta. Se pasa de h1 a h3

directamente.

A

2.4.2 - Páginas tituladas

- Página Web: El título es descriptivo, aunque tiene una errata

 <title>Repositori institucional: Resultados de búsqueda</title>

A

2.4.3 - Orden del foco - Navegación: El orden del foco es correcto. A

2.4.4 - Propósito de los enlaces (en contexto) - Navegación : Enlaces sin contenido - A

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 38 -

2.4.5 - Múltiples vías - Sitio Web: Se proporciona más de un camino para localizar una página Web. AA

2.4.6 - Encabezados y etiquetas - Estructura y semántica. Contenido adecuado de encabezados y etiquetas. AA

2.4.7 - Foco visible

- Navegación: No siempre se aplican estilos CSS para resaltar el foco, pero sí que se

muestra:

AA

2.4.8 – Ubicación

- Navegación: Se indica ubicación actual mediante el encabezado.

AAA

2.4.9 - Propósito de los enlaces (Sólo enlaces) - Navegación: Enlaces con mismo texto y destinos diferentes. AAA

2.4.10 - Encabezados de sección

- Estructura y semántica: Secuencia de encabezados incorrecta. Se pasa de h1 a h3

directamente.

AAA

COMPRENSIBLE

Pauta Descripción Nivel Resultado

3.1 Legible

3.1.1 - Idioma de la página - Página Web: No se identifica el idioma de la página mediante el atributo “lang”. A

3.1.2 - Idioma de las partes - Página Web: No se identifican los cambios en el idioma. AA

3.1.3 - Palabras inusuales No aplicable: no se detectan palabras inusuales. AAA NA

3.1.4 – Abreviaturas

- Estructura y semántica: No se proporcionan mecanismos para identificar el

significado de las abreviaturas o acrónimos.

AAA

3.1.5 - Nivel de lectura No aplicable: El nivel de lectura no es elevado. AAA NA

3.1.6 - Pronunciación No aplicable: No se observan palabras ambiguas. AAA NA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 39 -

3.2 Predecible

3.2.1 - Al recibir el foco

- Scripts: al generar nuevas ventanas no se avisa al usuario. En el mismo bloque

existen enlaces que abren nuevas ventanas y otros que no sin ningún tipo de
diferencia entre ellos ni aviso al usuario.

La Biblioteca de
la UOC |

A

3.2.2 - Al introducir datos

- Formularios: Formulario sin método estándar de envío.

<form name="form_cerca" id="form_cerca" action="/webapps/o2/simple-search"
method="get">

A

3.2.3 - Navegación consistente - Sitio Web: Los mecanismos de navegación siguen el mismo orden. AA

3.2.4 - Identificación consistente

- Sitio Web: Los mismos elementos mantienen la misma denominación entre

diferentes páginas.

AA

3.2.5 - Cambios bajo petición - Navegación: Al generar nuevas ventanas no se indica en el texto del enlace. AAA

3.3 Introducción de datos asistida

3.3.1 - Identificación de errores - Formularios: No se identifica la introducción de datos erróneos. A

3.3.2 - Etiquetas o instrucciones

- Formularios: Se proporcionan instrucciones cuando se requiere la introducción de

datos por parte del usuario.

A

3.3.3 - Sugerencias ante errores - Formularios: No se proporcionan sugerencias para valores erróneos. AA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 40 -

3.3.4 - Prevención de errores (legales, financieros, datos)

No aplicable. Las páginas no representan obligaciones legales para el usuario ni
operaciones financieras.

AA NA

3.3.5 - Ayuda - Formularios: No se proporciona ayuda contextual. AAA

3.3.6 - Prevención de errores (todos)

- Formularios: La información enviada es modificable por parte del usuario y

reversible.

AAA

ROBUSTO

Pauta Descripción Nivel Resultado

4.1 Compatible

4.1.1 - Procesamiento

- Página Web: El XHTML no valida.

A

4.1.2 - Nombre, función, valor

- Página Web: No se proporcionan el nombre, rol y valor para los componentes de

interacción con el usuario.

A

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 41 -

Página de exploración por autores

http://openaccess.uoc.edu/webapps/o2/browse?type=author

 PERCEPTIBLE

Pauta Descripción Nivel Resultado

1.1 Textos alternativos

1.1.1 - Contenido no textual

- Formularios: Los controles de formulario no están etiquetados.

<input type="text" name="starts_with"/> <input type="submit"
class="button awesome blue large" value="Ir" />

- Navegación: Enlaces consecutivos de texto e imagen al mismo recurso

<img src="/webapps/o2/image/repositori_es.png" alt='Repositorio
Institucional' border="0" height="36" />

<img src="/webapps/o2/image/o2_es.png" alt='Repositorio Institucional'
border="0" height="36" />

A

1.2 Medios basados en el tiempo

1.2.1 - Sólo audio y solo vídeo (grabaciones) No aplicable. A NA

1.2.2 - Subtítulos (pregrabados) No aplicable. A NA

1.2.3 - Audiodescripción o Medio Alternativo (Pregrabado) No aplicable. A NA

1.2.4 - Subtítulos (en directo) No aplicable. AA NA

1.2.5 - Descripción auditiva (Pregrabada) No aplicable. AA NA

1.2.6 - Lenguaje de signos No aplicable. AAA NA

1.2.7 - Audiodescripción Extendida (Pregrabada) No aplicable. AAA NA

1.2.8 - Alternativa textual completa No aplicable. AAA NA

1.2.9 - Sólo audio (en directo) No aplicable. AAA NA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 42 -

1.3 Adaptable

1.3.1 - Información y relaciones

- Estructura y semántica: Inexistencia de elemento h1.

- Presentación: Presentación de elementos definida en html en vez de en hoja de

estilos

<table align="center" border="0" bgcolor="#CCCCCC" cellpadding="0"
summary="Browse the respository">

A

1.3.2 - Secuencia con significado No se aplica. A NA

1.3.3 - Características sensoriales

- Presentación: No se proporciona información basándose exclusivamente en

característica sensoriales.

A

1.4 Distinguible

1.4.1 - Uso del color

- Presentación: No utiliza otros elementos además del color para distinguir

elementos visuales.

A

1.4.2 - Control del audio No aplicable. No emplea audio. A NA

1.4.3 - Contraste (Mínimo)

- Presentación: Contraste correcto.

A

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 43 -

1.4.4 - Redimensionamiento del texto

- Presentación: Se puede ampliar el texto hasta un 200% sin pérdida de contenido ni

funcionalidad.

AA

1.4.5 - Imágenes de texto

- Presentación: No siempre se emplean textos en lugar de imágenes de texto.

Aunque este caso podría ser considerado como un logo, aplicando estilos CSS
sería posible obtener el mismo resultado.

AA

1.4.6 - Contraste (Mejorado) - Presentación: Contraste correcto. AAA

1.4.7 - Sonido de fondo bajo o ausente No aplicable. No existe sonido de fondo. AAA NA

1.4.8 - Presentación visual

- Presentación: Los colores de fondo y primer plano no pueden ser elegidos por el

usuario.

AAA

1.4.9 - Imágenes de texto (sin excepciones)

- Presentación: Las imágenes de texto no siempre se utilizan como mera

decoración.

AAA

 OPERABLE

Pauta Descripción Nivel Resultado

2.1 Accesible mediante el teclado

2.1.1 - Teclado - Scripts: Las funciones de la página están disponibles mediante teclado. A

2.1.2 - Sin bloqueos de teclado - Página Web: El foco del teclado no está bloqueado. A

2.1.3 - Teclado (sin excepciones) - Scripts: Las funciones de la página están disponibles mediante teclado. AAA

2.2 Tiempo suficiente

2.2.1 - Tiempo ajustable No aplicable. No existen límites de tiempo. A NA

2.2.2 - Pausar, detener, ocultar No aplicable. No existe contenido que se deba pausar, parar u ocultar. A NA

2.2.3 - Sin límite temporal No aplicable. No existe límite de tiempo para completar las actividades. AAA NA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 44 -

2.2.4 – Interrupciones - Página Web: No existen actualizaciones ni alertas. AAA

2.2.5 - Nueva autentificación No se puede comprobar, ya que da error al autenticar AAA NA

2.3 Provocar ataques

2.3.1 - Umbral de tres destellos o menos No aplicable. No existen destellos. A NA

2.3.2 - Tres destellos No aplicable. No existen destellos. AAA NA

2.4 Navegable

2.4.1 - Evitar bloques

- Navegación: Existen mecanismos para saltar bloques de contenido que se repiten

en diferentes páginas.

A

2.4.2 - Páginas tituladas

- Página Web: El título es descriptivo, aunque tiene una errata

 <title>Repositori institucional: Consulta el Repositorio</title>

A

2.4.3 - Orden del foco - Navegación: El orden del foco es correcto. A

2.4.4 - Propósito de los enlaces (en contexto) - Navegación : Enlaces sin contenido - A

2.4.5 - Múltiples vías - Sitio Web: Se proporciona más de un camino para localizar una página Web. AA

2.4.6 - Encabezados y etiquetas - Estructura y semántica. Inexistencia de elemento h1. AA

2.4.7 - Foco visible

- Navegación: No siempre se aplican estilos CSS para resaltar el foco, pero sí que se

muestra:

AA

2.4.8 – Ubicación

- Navegación: Se indica ubicación actual mediante el título.

AAA

2.4.9 - Propósito de los enlaces (Sólo enlaces) - Navegación: Enlaces correctos. AAA

2.4.10 - Encabezados de sección - Estructura y semántica: Inexistencia de elemento h1. AAA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 45 -

COMPRENSIBLE

Pauta Descripción Nivel Resultado

3.1 Legible

3.1.1 - Idioma de la página - Página Web: No se identifica el idioma de la página mediante el atributo “lang”. A

3.1.2 - Idioma de las partes - Página Web: No se identifican los cambios en el idioma. AA

3.1.3 - Palabras inusuales No aplicable: no se detectan palabras inusuales. AAA NA

3.1.4 – Abreviaturas

- Estructura y semántica: No se proporcionan mecanismos para identificar el

significado de las abreviaturas o acrónimos.

AAA

3.1.5 - Nivel de lectura No aplicable: El nivel de lectura no es elevado. AAA NA

3.1.6 - Pronunciación No aplicable: No se observan palabras ambiguas. AAA NA

3.2 Predecible

3.2.1 - Al recibir el foco

- Scripts: al generar nuevas ventanas no se avisa al usuario. En el mismo bloque

existen enlaces que abren nuevas ventanas y otros que no sin ningún tipo de
diferencia entre ellos ni aviso al usuario.

Sobre el
repositorio

A

3.2.2 - Al introducir datos

- Formularios: Formulario sin método estándar de envío.

<form name="form_cerca" id="form_cerca" action="/webapps/o2/simple-search"
method="get">

A

3.2.3 - Navegación consistente - Sitio Web: Los mecanismos de navegación siguen el mismo orden. AA

3.2.4 - Identificación consistente

- Sitio Web: Los mismos elementos mantienen la misma denominación entre

diferentes páginas.

AA

3.2.5 - Cambios bajo petición - Navegación: Al generar nuevas ventanas no se indica en el texto del enlace. AAA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 46 -

3.3 Introducción de datos asistida

3.3.1 - Identificación de errores - Formularios: No se identifica la introducción de datos erróneos. A

3.3.2 - Etiquetas o instrucciones

- Formularios: Se proporcionan instrucciones cuando se requiere la introducción de

datos por parte del usuario.

A

3.3.3 - Sugerencias ante errores - Formularios: No se proporcionan sugerencias para valores erróneos. AA

3.3.4 - Prevención de errores (legales, financieros, datos)

No aplicable. Las páginas no representan obligaciones legales para el usuario ni
operaciones financieras.

AA NA

3.3.5 - Ayuda - Formularios: No se proporciona ayuda contextual. AAA

3.3.6 - Prevención de errores (todos)

- Formularios: La información enviada es modificable por parte del usuario y

reversible.

AAA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 47 -

ROBUSTO

Pauta Descripción Nivel Resultado

4.1 Compatible

4.1.1 - Procesamiento

- Página Web: El XHTML no valida.

A

4.1.2 - Nombre, función, valor

- Página Web: No se proporcionan el nombre, rol y valor para los componentes de

interacción con el usuario.

A

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 48 -

Página de un documento concreto

http://openaccess.uoc.edu/webapps/o2/handle/10609/8261

PERCEPTIBLE

Pauta Descripción Nivel Resultado

1.1 Textos alternativos

1.1.1 - Contenido no textual

- Navegación: Enlaces consecutivos de texto e imagen al mismo recurso

<img src="/webapps/o2/image/repositori_es.png" alt='Repositorio
Institucional' border="0" height="36" />

<img src="/webapps/o2/image/o2_es.png" alt='Repositorio Institucional'
border="0" height="36" />

A

1.2 Medios basados en el tiempo

1.2.1 - Sólo audio y solo vídeo (grabaciones) No aplicable. A NA

1.2.2 - Subtítulos (pregrabados) No aplicable. A NA

1.2.3 - Audiodescripción o Medio Alternativo (Pregrabado) No aplicable. A NA

1.2.4 - Subtítulos (en directo) No aplicable. AA NA

1.2.5 - Descripción auditiva (Pregrabada) No aplicable. AA NA

1.2.6 - Lenguaje de signos No aplicable. AAA NA

1.2.7 - Audiodescripción Extendida (Pregrabada) No aplicable. AAA NA

1.2.8 - Alternativa textual completa No aplicable. AAA NA

1.2.9 - Sólo audio (en directo) No aplicable. AAA NA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 49 -

1.3 Adaptable

1.3.1 - Información y relaciones

- Estructura y semántica: Inexistencia de elemento h1.

- Presentación: Presentación de elementos definida en html en vez de en hoja de

estilos

Autores en el Twitter

<div id="tweets"></div>

A

1.3.2 - Secuencia con significado No se aplica. A NA

1.3.3 - Características sensoriales

- Presentación: No se proporciona información basándose exclusivamente en

característica sensoriales.

A

1.4 Distinguible

1.4.1 - Uso del color

- Presentación: No utiliza otros elementos además del color para distinguir elementos

visuales.

A

1.4.2 - Control del audio No aplicable. No emplea audio. A NA

1.4.3 - Contraste (Mínimo)

- Presentación: Contraste correcto.

A

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 50 -

1.4.4 - Redimensionamiento del texto

- Presentación: Se puede ampliar el texto hasta un 200% sin pérdida de contenido ni

funcionalidad.

AA

1.4.5 - Imágenes de texto

- Presentación: No siempre se emplean textos en lugar de imágenes de texto.

Aunque este caso podría ser considerado como un logo, aplicando estilos CSS
sería posible obtener el mismo resultado.

AA

1.4.6 - Contraste (Mejorado) - Presentación: Contraste correcto. AAA

1.4.7 - Sonido de fondo bajo o ausente No aplicable. No existe sonido de fondo. AAA NA

1.4.8 - Presentación visual

- Presentación:

 Los colores de fondo y primer plano no pueden ser elegidos por el usuario.
 El interlineado es menor a un espacio y medio.

AAA

1.4.9 - Imágenes de texto (sin excepciones)

- Presentación: Las imágenes de texto no siempre se utilizan como mera decoración.

AAA

OPERABLE

Pauta Descripción Nivel Resultado

2.1 Accesible mediante el teclado

2.1.1 - Teclado - Scripts: Las funciones de la página están disponibles mediante teclado. A

2.1.2 - Sin bloqueos de teclado - Página Web: El foco del teclado no está bloqueado. A

2.1.3 - Teclado (sin excepciones) - Scripts: Las funciones de la página están disponibles mediante teclado. AAA

2.2 Tiempo suficiente

2.2.1 - Tiempo ajustable No aplicable. No existen límites de tiempo. A NA

2.2.2 - Pausar, detener, ocultar No aplicable. No existe contenido que se deba pausar, parar u ocultar. A NA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 51 -

2.2.3 - Sin límite temporal No aplicable. No existe límite de tiempo para completar las actividades. AAA NA

2.2.4 – Interrupciones - Página Web: No existen actualizaciones ni alertas. AAA

2.2.5 - Nueva autentificación No se puede comprobar, ya que da error al autenticar AAA NA

2.3 Provocar ataques

2.3.1 - Umbral de tres destellos o menos No aplicable. No existen destellos. A NA

2.3.2 - Tres destellos No aplicable. No existen destellos. AAA NA

2.4 Navegable

2.4.1 - Evitar bloques

- Navegación: Existen mecanismos para saltar bloques de contenido que se repiten

en diferentes páginas.

A

2.4.2 - Páginas tituladas

- Página Web: El título es descriptivo, aunque tiene una errata y es excesivamente

largo.

<title>Repositori institucional: Is It Possible to Predict the Manual Web
Accessibility Result Using the Automatic Result?</title>

A

2.4.3 - Orden del foco - Navegación: El orden del foco es correcto. A

2.4.4 - Propósito de los enlaces (en contexto)

- Navegación: Enlaces sin contenido.

<img onclick="pageTracker._trackPageview('goto/refworks')"
src="/webapps/o2/image/refworks.gif">

A

2.4.5 - Múltiples vías - Sitio Web: Se proporciona más de un camino para localizar una página Web. AA

2.4.6 - Encabezados y etiquetas - Navegación: No existen encabezados. AA

2.4.7 - Foco visible

- Navegación: No siempre se aplican estilos CSS para resaltar el foco, pero sí que se

muestra:

AA

2.4.8 – Ubicación - Navegación: No se indica ubicación actual. AAA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 52 -

2.4.9 - Propósito de los enlaces (Sólo enlaces) - Navegación: Se identifica correctamente el propósito de cada enlace. AAA

2.4.10 - Encabezados de sección - Estructura y semántica: Inexistencia de elemento h1. AAA

COMPRENSIBLE

Pauta Descripción Nivel Resultado

3.1 Legible

3.1.1 - Idioma de la página - Página Web: No se identifica el idioma de la página mediante el atributo “lang”. A

3.1.2 - Idioma de las partes - Página Web: No se identifican los cambios en el idioma. AA

3.1.3 - Palabras inusuales No aplicable: no se detectan palabras inusuales. AAA NA

3.1.4 – Abreviaturas

- Estructura y semántica: No se proporcionan mecanismos para identificar el

significado de las abreviaturas o acrónimos.

AAA

3.1.5 - Nivel de lectura No aplicable: El nivel de lectura no es elevado. AAA NA

3.1.6 - Pronunciación No aplicable: No se observan palabras ambiguas. AAA NA

3.2 Predecible

3.2.1 - Al recibir el foco

- Scripts: al generar nuevas ventanas no se avisa al usuario. En el mismo bloque

existen enlaces que abren nuevas ventanas y otros que no sin ningún tipo de
diferencia entre ellos ni aviso al usuario.

- Universitat
Oberta de Catalunya

A

3.2.2 - Al introducir datos

- Formularios: Formulario sin método estándar de envío.

<form name="form_cerca" id="form_cerca" action="/webapps/o2/simple-search"
method="get">

A

3.2.3 - Navegación consistente - Sitio Web: Los mecanismos de navegación siguen el mismo orden. AA

3.2.4 - Identificación consistente

- Sitio Web: Los mismos elementos mantienen la misma denominación entre

diferentes páginas.

AA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 53 -

3.2.5 - Cambios bajo petición - Navegación: Al generar nuevas ventanas no se indica en el texto del enlace. AAA

3.3 Introducción de datos asistida

3.3.1 - Identificación de errores - Formularios: No se identifica la introducción de datos erróneos. A

3.3.2 - Etiquetas o instrucciones

- Formularios: Se proporcionan instrucciones cuando se requiere la introducción de

datos por parte del usuario.

A

3.3.3 - Sugerencias ante errores - Formularios: No se proporcionan sugerencias para valores erróneos. AA

3.3.4 - Prevención de errores (legales, financieros, datos)

No aplicable. Las páginas no representan obligaciones legales para el usuario ni
operaciones financieras.

AA NA

3.3.5 - Ayuda - Formularios: No se proporciona ayuda contextual. AAA

3.3.6 - Prevención de errores (todos)

- Formularios: La información enviada es modificable por parte del usuario y

reversible.

AAA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 54 -

ROBUSTO

Pauta Descripción Nivel Resultado

4.1 Compatible

4.1.1 - Procesamiento

- Página Web: El documento no está bien “formado”.

A

4.1.2 - Nombre, función, valor

- Página Web: No se proporcionan el nombre, rol y valor para los componentes de

interacción con el usuario.

A

Página de ayuda

http://openaccess.uoc.edu/webapps/o2/help/index_ca.html

PERCEPTIBLE

Pauta Descripción Nivel Resultado

1.1 Textos alternativos

1.1.1 - Contenido no textual - Objetos: No se proporciona alternativa textual a los objetos de vídeo. A

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 55 -

1.2 Medios basados en el tiempo

1.2.1 - Sólo audio y solo vídeo (grabaciones)

- Presentación: No se proporciona texto alternativo equivalente para el contenido

auditivo ni para el contenido visual. Sólo se incluye un enlace a un documento PDF
que contiene el texto del vídeo.

A

1.2.2 - Subtítulos (pregrabados) - Presentación: No se proporcionan subtítulos. A
1.2.3 - Audiodescripción o Medio Alternativo (Pregrabado) - Presentación: No se proporciona autodescripción. A
1.2.4 - Subtítulos (en directo) No aplicable. No existe audio en directo. AA NA

1.2.5 - Descripción auditiva (Pregrabada) - Presentación: No se proporciona descripción auditiva. AA
1.2.6 - Lenguaje de signos - Presentación: No se proporciona interpretación en lenguaje de signos. AAA
1.2.7 - Audiodescripción Extendida (Pregrabada) - Presentación: No se proporciona autodescripción extendida. AAA
1.2.8 - Alternativa textual completa - Presentación: No se proporciona alternativa textual completa. AAA
1.2.9 - Sólo audio (en directo) No aplicable. No existe contenido en directo. AAA NA

1.3 Adaptable

1.3.1 - Información y relaciones

- Presentación: Dos encabezados del mismo nivel seguidos sin contenido entre ellos.

<h2> </h2>
<h2 align="justify">Cerca</h2>

- Presentación: Presentación de elementos definida en html en vez de en hoja de

estilos

<h1>Preguntes més freqüents <i>FAQ</i></h1>

A

1.3.2 - Secuencia con significado No se aplica. A NA

1.3.3 - Características sensoriales

- Presentación: No se proporciona información basándose exclusivamente en

característica sensoriales.

A

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 56 -

1.4 Distinguible

1.4.1 - Uso del color

- Presentación: No utiliza otros elementos además del color para distinguir elementos

visuales.

A

1.4.2 - Control del audio No aplicable. No emplea audio. A NA

1.4.3 - Contraste (Mínimo)

- Presentación: Contraste correcto.

A

1.4.4 - Redimensionamiento del texto

- Presentación: Se puede ampliar el texto hasta un 200% sin pérdida de contenido ni

funcionalidad.

AA

1.4.5 - Imágenes de texto

- Presentación: Se emplean imágenes de texto en lugar de texto.

AA

1.4.6 - Contraste (Mejorado) - Presentación: Contraste correcto. AAA

1.4.7 - Sonido de fondo bajo o ausente No aplicable. No existe sonido de fondo. AAA NA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 57 -

1.4.8 - Presentación visual

- Presentación:

 Los colores de fondo y primer plano no pueden ser elegidos por el usuario.
 El ancho es mayor a ochenta caracteres.
 El interlineado es menor a un espacio y medio.

AAA

1.4.9 - Imágenes de texto (sin excepciones)

- Presentación: Las imágenes de texto no siempre se utilizan como mera decoración.

AAA

OPERABLE

Pauta Descripción Nivel Resultado

2.1 Accesible mediante el teclado

2.1.1 - Teclado - Scripts: Las funciones de la página están disponibles mediante teclado. A

2.1.2 - Sin bloqueos de teclado - Página Web: El foco del teclado no está bloqueado. A

2.1.3 - Teclado (sin excepciones) - Scripts: Las funciones de la página están disponibles mediante teclado. AAA

2.2 Tiempo suficiente

2.2.1 - Tiempo ajustable No aplicable. No existen límites de tiempo. A NA

2.2.2 - Pausar, detener, ocultar No aplicable. No existe contenido que se deba pausar, parar u ocultar. A NA

2.2.3 - Sin límite temporal No aplicable. No existe límite de tiempo para completar las actividades. AAA NA

2.2.4 – Interrupciones - Página Web: No existen actualizaciones ni alertas. AAA

2.2.5 - Nueva autentificación No aplicable AAA NA

2.3 Provocar ataques

2.3.1 - Umbral de tres destellos o menos No aplicable. No existen destellos. A NA

2.3.2 - Tres destellos No aplicable. No existen destellos. AAA NA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 58 -

2.4 Navegable

2.4.1 - Evitar bloques

- Navegación: Existen mecanismos para saltar bloques de contenido que se repiten

en diferentes páginas.

A

2.4.2 - Páginas tituladas

- Página Web: El título es descriptivo.

<title>Ajuda del Repositori Institucional</title>

A

2.4.3 - Orden del foco - Navegación: El orden del foco es correcto. A

2.4.4 - Propósito de los enlaces (en contexto)

- Navegación: El destino de los enlaces se determina mediante el texto del enlace y

su contexto.

A

2.4.5 - Múltiples vías - Sitio Web: No se proporciona más de un camino para localizar una página Web. AA

2.4.6 - Encabezados y etiquetas

- Estructura y

semántica:

 Contiene más de un elemento h1.
 Etiquetas h2 vacías: <h2> </h2> AA

2.4.7 - Foco visible

- Navegación: No siempre se aplican estilos CSS para resaltar el foco, pero sí que se

muestra:

AA

2.4.8 – Ubicación

- Navegación: Se indica ubicación actual mediante el título.

AAA

2.4.9 - Propósito de los enlaces (Sólo enlaces) - Navegación: Enlaces correctos. AAA

2.4.10 - Encabezados de sección - Estructura y semántica: Etiquetas h2 vacías. AAA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 59 -

COMPRENSIBLE

Pauta Descripción Nivel Resultado

3.1 Legible

3.1.1 - Idioma de la página - Página Web: No se identifica el idioma de la página mediante el atributo “lang”. A

3.1.2 - Idioma de las partes - Página Web: No se identifican los cambios en el idioma. AA

3.1.3 - Palabras inusuales No aplicable: no se detectan palabras inusuales. AAA NA

3.1.4 – Abreviaturas

- Estructura y semántica: No se proporcionan mecanismos para identificar el

significado de las abreviaturas o acrónimos.

AAA

3.1.5 - Nivel de lectura No aplicable: El nivel de lectura no es elevado. AAA NA

3.1.6 - Pronunciación No aplicable: No se observan palabras ambiguas. AAA NA

3.2 Predecible

3.2.1 - Al recibir el foco

- Scripts: al generar nuevas ventanas no se avisa al usuario. En el mismo bloque

existen enlaces que abren nuevas ventanas y otros que no sin ningún tipo de
diferencia entre ellos ni aviso al usuario.

IN-RECS

A

3.2.2 - Al introducir datos No aplicable. A NA

3.2.3 - Navegación consistente No aplicable: los mecanismos de navegación no se repiten en otras páginas. AA NA

3.2.4 - Identificación consistente No aplicable: los elementos no se repiten en otras páginas. AA NA

3.2.5 - Cambios bajo petición - Navegación: Al generar nuevas ventanas no se indica en el texto del enlace. AAA

3.3 Introducción de datos asistida

3.3.1 - Identificación de errores No aplicable. A NA

3.3.2 - Etiquetas o instrucciones No aplicable. A NA

3.3.3 - Sugerencias ante errores No aplicable. AA NA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad

 - 60 -

3.3.4 - Prevención de errores (legales, financieros, datos) No aplicable. AA NA

3.3.5 - Ayuda No aplicable. AAA NA

3.3.6 - Prevención de errores (todos) No aplicable. AAA NA

ROBUSTO

Pauta Descripción Nivel Resultado

4.1 Compatible

4.1.1 - Procesamiento

- Página Web: El XHTML no valida.

A

4.1.2 - Nombre, función, valor

- Página Web: No se proporcionan el nombre, rol y valor para los componentes de

interacción con el usuario.

A

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad
__

 - 61 -

3.2.7. Resultados obtenidos

Las páginas evaluadas del sitio Web openaccess.uoc.edu no cumplen ninguno de los tres
niveles de adecuación de accesibilidad (nivel de conformidad). A continuación se muestran
de manera gráfica los resultados globales obtenidos.

Nivel A

Pautas Página 1 Página 2 Página 3 Página 4 Página 5

1.1.1
1.2.1 NA NA NA
1.2.2 NA NA NA
1.2.3 NA NA NA
1.3.1
1.3.2 NA NA NA NA NA
1.3.3
1.4.1
1.4.2 NA NA NA NA NA
1.4.3
2.1.1
2.1.2
2.2.1 NA NA NA NA NA
2.2.2 NA NA NA NA NA
2.3.1 NA NA NA NA NA
2.4.1
2.4.2
2.4.3
2.4.4
3.1.1
3.2.1
3.2.2 NA
3.3.1 NA
3.3.2 NA
4.1.1
4.1.2

Nivel AA
1.2.4 NA NA NA NA NA
1.2.5 NA NA NA
1.4.4
1.4.5
2.4.5
2.4.6
2.4.7
3.1.2
3.2.3 NA
3.2.4 NA
3.3.3 NA
3.3.4 NA NA NA NA NA

Nivel AAA
1.2.6 NA NA NA

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad
__

 - 62 -

1.2.7 NA NA NA
1.2.8 NA NA NA
1.2.9 NA NA NA NA NA
1.4.6
1.4.7 NA NA NA NA NA
1.4.8
1.4.9
2.1.3
2.2.3 NA NA NA NA NA
2.2.4
2.2.5 NA NA NA NA NA
2.3.2 NA NA NA NA NA
2.4.8
2.4.9

2.4.10
3.1.3 NA NA NA NA NA
3.1.4
3.1.5 NA NA NA NA NA
3.1.6 NA NA NA NA NA
3.2.5
3.3.5 NA
3.3.6 NA

Como se puede observar, los errores son numerosos, aunque la mayoría se pueden subsanar
sin demasiada dificultad. El problema, básicamente, ha sido que a la hora de diseñar el sitio
no se tuvo en cuenta en absoluto la accesibilidad.

4. Herramientas de soporte a la evaluación de la accesibilidad

Existe un amplio abanico de herramientas de soporte para evaluar la accesibilidad de un
sitio Web. A continuación se detallan seis de ellas:

 Web Accessibility Toolbar - http://www.visionaustralia.org.au/info.aspx?page=614

 La barra de herramientas Web Accessibility Toolbar es un plug-in para Internet Explorer
 que ha sido desarrollado para facilitar la evaluación manual de la accesibilidad de las
 páginas Web.

 Web Developer – https://addons.mozilla.org/es-es/firefox/addon/web-developer/

Instala una barra de herramientas en el navegador Mozilla Firefox, que permiten realizar
una revisión detallada de la accesibilidad de una página Web, con un amplio rango de
opciones que van desde la desactivación del color de una página hasta su validación
siguiendo distintos estándares.

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad
__

 - 63 -

 Accessibility Evaluation Toolbar – https://addons.mozilla.org/en-US/firefox/addon/accessibility-
evaluation-toolb/

Similar a la anterior, aunque no tan completa, pero ofrece funcionalidades añadidas
como la posibilidad de inspeccionar el foco o desactivar los eventos de ratón, por
ejemplo.

 The W3C Markup Validation Service – http://validator.w3.org/

Esta herramienta realiza la validación de documentos Web codificados en XHTML, SMIL,
MathML, etc.

 GrayBit – http://graybit.com/main.php

Herramienta en línea para visualizar las páginas en escala de grises.

 Fangs – https://addons.mozilla.org/en-US/firefox/addon/fangs-screen-reader-emulator/

 Esta extensión muestra el contenido de la página emulando un lector de pantalla. La
 página Web se convierte en una página solo texto en la que se detalla tanto el
 contenido del documento como los mensajes propios de los lectores de pantalla
 (identificando enlaces, imágenes, encabezados, listas, tablas, etc.).

TFC Sonia Villa Gómez – Repositorio Institucional de la UOC: Estudio Comparativo y Evaluación de su Accesibilidad
__

 - 64 -

Hay muchas herramientas de este tipo en el mercado, varias de ellas de pago,
posiblemente algunas mejores que las aquí mencionadas, pero estas me han parecido
bastante útiles e interesantes.

5. Bibliografía

 SPARC – http://www.arl.org/sparc

 Open access self-archiving: An author study – http://eprints.ecs.soton.ac.uk/10999.

 The Directory of Open Access Repositories (OpenDOAR) – www.opendoar.org

 Registry of Open Access Repositories (ROAR) – http://archives.eprints.org

 Repositories Support Project – http://www.rsp.ac.uk

 DSpace – http://www.dspace.org/

 EPrints – http://www.eprints.org/software/

 Digital Commons – http://digitalcommons.bepress.com/

 Guía breve de accesibilidad Web
 http://www.w3c.es/divulgacion/guiasbreves/accesibilidad

 Evaluating Websites for Accessibility: Overview

http://www.w3.org/WAI/eval/

 Comprender las WAG
http://www.sidar.org/traducciones/wcag20/es/comprender-wcag20/

 WCAG 2.0 – http://olgacarreras.blogspot.com/2007/02/wcag-20.html#000niveles

 Checklist of Checkpoints for Authoring Tool Accessibility Guidelines 2.0
 http://www.w3.org/TR/2004/WD-ATAG20-20041122/full-checklist.html

 Template for Accessibility Evaluation Reports

http://www.w3.org/WAI/eval/template.html#wcag10

