
TFC: Accessibilitat a llocs web per a cecs

TFC

USABILITAT EN PLANES WEB,
ACCESSIBILITAT A LLOCS WEB PER A CECS

Treball Fi de Carrera, Juny 2002
Enginyeria Tècnica en Informàtica de Sistemes
Autor: Martín Piqueras Caro
Consultor: Josep Maria Flix Rovira

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 1 de 56

Índex

1. Introducció. Abast del treball... 3
1.1. Importància de la interacció humana amb els ordinadors per tal de fer

sistemes usables. ... 4
1.1.1. Introducció històrica .. 4
1.1.2. Evolució dels estils d’interacció home-màquina 5
1.1.3. Situació actual.. 6
1.2. Que és l’usabilitat d’una plana Web ? .. 7
1.2.1. Concepte d’usabilitat.. 7
1.2.2. Justificació de l’usabilitat ... 8
1.2.3. Principis bàsics de disseny web-usable... 8
1.2.3.1. Tècniques per a presentar interfícies clares 9
1.2.3.2. Tècniques per a facilitar l’accés a les funcions 10
1.2.3.3. Mètodes per a fer entenedora la execució de les funcions 10
1.2.3.4. Tècniques per a organitzar els continguts de manera lògica......... 11
1.2.3.5. Patrons per a organitzar la aplicació de manera intuïtiva 11
2. Avaluació dels criteris actuals d’ usabilitat d’una plana web........................... 12
2.1. Eines usades per navegar a Internet per la gent cega. 13
2.1.1. Lectors de pantalla... 14
2.1.2. Navegadors amb resposta de veu ... 15
2.1.3. Magnificadors de pantalla... 16
2.1.3.1. Opcions d’accessibilitat del sistema Operatiu............................... 17
2.2. Altres eines o tècniques que poden servir també als cecs per accedir

millor a llocs web.. 17
2.2.1. Personalitzar el navegador ... 17
2.2.2. Navegadors en format ASCII que permetin mostrar resultats a línies

braille. .. 17
2.2.3. Possibilitats dels nous sistemes operatius i l’open source............... 18
2.2.3.1. Navegadors amb codi font obert per Linux i Possibilitats

d’adaptació d’un navegador estàndard per als cecs............................... 18
2.3. Estàndards d’usabilitat.. 18
2.3.1. WAI (Web Accessibility Initiative) del W3C. 19
2.3.2. U.S. Section 508 Guidelines. ... 25
2.4. Eines ja desenvolupades per avaluar l’usabilitat d’una plana web per a

un cec... 26
2.5. Que significa que una plana web sigui “usable” (i accessible) per a un

cec?.. 27
3. Disseny associat a l’accessibilitat i usabilitat. .. 28
3.1. L’accessibilitat als llocs web associada al cicle de vida del programari. 28
3.2. Que es pot i què no es pot usar .. 30
3.3. Que convé i no convé usar. .. 30
4. Estudi i Disseny d’un test d’usabilitat per a cecs 31
4.1. Sistema de puntuació d’accessibilitat de plana web basat en WAI. 31
4.1.1. Elements a puntuar. Justificació. .. 31
4.1.2. Definició del sistema de puntuació. Índex WAISCOR 32
4.1.2.1. Sistema de càlcul de punts . .. 33
4.1.2.2. Taula de puntuació dels diferents elements 34
4.1.2.3. API d’exemple WAISCOR en VBScript .. 37
5. Estudi de camp .. 38
5.1. Anàlisi superficial de diferents web. .. 38
5.1.1. Web de la UOC www.uoc.edu... 38
5.1.2. Web de la UPC www.upc.es .. 38
5.1.3. Web de la Generalitat de Catalunya www.gencat.es 39
5.2. Anàlisi en detall d’un cas concret: La web dels correus d’Espanya

(www.correos.es)... 40
5.2.1. Inconvenients i/o incorrecteses. .. 41

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 1 de 56

5.2.2. Avantatges... 41
5.2.3. Possibles millores .. 41
5.2.4. Comparatives amb d'altres casos del mateix camp. 41
5.2.5. Requisits "especials" d'usabilitat.. 42
6. Una experiència d’usuari ... 43
6.1. Entrevista amb l’usuari ... 43
6.2. Opinió de l’usuari sobre el nostre sistema de puntuació 43
6.3. Cas pràctic, valoració de l’usuari sobre la web pública analitzada al

punt anterior (www.correos.es) i comparació entre la valoració de
l’usuari i l’Índex WAISCOR. .. 44

7. Resum i conclusions Finals .. 45
ANNEX 1 Fonts Consultades... 46
ANNEX 2 : Agraïments ... 47
ANNEX 3 Vocabulari Emprat ... 48
ANNEX 4: API d’exemple WAISCOR en VBScript 52

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 1 de 56

Objectius

• Analitzar la situació actual del col·lectiu de persones visualment
discapacitades.

o Identificar les eines usades per navegar a Internet per la gent cega:

 Sintetitzadors de veu
 Opcions d’accessibilitat de Windows
 Navegadors específics per cecs
 etc...

o Identificar i fer un catàleg de les eines ja desenvolupades per avaluar

l’usabilitat d’una plana web per a un cec.

 Obtenint catàleg de l’once
 Cercant a Internet

• Dissenyar un test d’usabilitat per a cecs.

o Fer una recerca per trobar si existeixen altres eines que podrien
servir també als cecs per accedir millor a llocs web:

 Personalitzar el navegador per mostrar-ho tot en format text
 Cercar si existeixen navegadors en format ASCII que permetin

mostrar resultats a línies braille

o Estudiar, des del punt de vista del funcionament d’aquestes eines i
dels estàndards actuals d’usabilitat web, que significa que una plana
web sigui “usable” (i accessible) per a un cec.

 Fent una llista del que es pot i no es pot usar i de que convé i

no convé usar

o Definir - a partir de l’estudi anterior - els estàndards d’usabilitat,
creant un patró – conjunt de criteris – que permetin decidir si una
plana és usable per a un cec.

 Aplicant a la llista anterior les condicionants necessàries i els

criteris i la teoria de la usabilitat.

o Crear un sistema de puntuació (scoring) que permeti, a partir del
patró creat al punt anterior, puntuar una plana web.

 Definir un sistema de puntuació que permeti avaluar una

plana web (Puntuació=100% és totalment usable per un
cec, 0% no és usable per un cec)

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 2 de 56

Objectius (continua)

• Estudi d’un cas concret.

o Amb el sistema de puntuació creat a l’apartat anterior, procedir a
analitzar la usabilitat per a gent cega de diferents llocs web que
teòricament haurien de ser accessibles per a totes les persones.

 Analitzant Llocs oficials i públics, per exemple, la web del

govern de la generalitat, d’hisenda, d’algunes universitats,
etc...

o Validar amb una experiència d’usuari cec el nostre sistema de

puntuació.

Altres objectius desitjables (que s’assoliran si l’entorn ho permet)

• Dissenyar i desenvolupar un software que permeti aplicar el sistema de
puntuació i puntuar una plana web de manera automàtica (rebent com a
entrada el contingut de la plana web)

Publicar aquest patró i sistemes de puntuació, o bé el resultat del treball a través
de l’ONCE.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 3 de 56

1. Introducció. Abast del treball.

Des dels inicis del temps, l’home ha desenvolupat objectes i eines per tal de facilitar
les seves tasques més quotidianes.

Totes aquestes eines han estat sempre dissenyades o fabricades amb una
doble idea :

• Acomplir l’objectiu per al que s’han pensat.

• Fer-ho d’una manera fàcil.

Com veiem, sempre hem cercat que la nostra eina pugui acomplir l’objectiu per al
que ha estat dissenyada, però no a qualsevol preu. L’eina ha de ser fàcil d’usar. Ha
de ser usable.

És possible que una llança de pedra i fusta prehistòrica tingués un pes tan elevat
que la fes només usable per homes adults sans i forts, però no pas per a nens o
homes no tan forts. Per tant, tal i com passa avui dia, certes eines poden ser
usables per a un col·lectiu però poden arribar a ser absolutament inútils per a
d’altres.

Usabilitat

Una eina serà usable per a una persona quan aquesta pugui usar l’eina sense
esforços físics, psicològics ni intel·lectuals obtenint una bona relació de
productivitat, seguretat i confort en l’ús de la mateixa.

Al moment d’analitzar o definir la usabilitat d’una eina caldrà definir clarament
quina és la eina a analitzar i quin és el públic que la usarà.

Així doncs, una mateixa eina podrà ser usable per a una persona que tingui unes
aptituds físiques o intel·lectuals, mentre que pot ser inútil per a una altra. Serà
doncs feina del dissenyador construir l’eina de manera que sigui usable per al públic
al que va dirigida.

Abast d’aquest treball

La usabilitat d’un ordinador pot tractar àmbits tan extensos com el disseny del
teclat, el ratolí, l’altura de la pantalla, la posició de l’esquena en seure davant
l’ordinador, la il·luminació exterior, els ajusts de color de la pantalla, etc...

L’abast d’aquest treball serà doncs analitzar l’usabilitat d’una eina concreta (una
aplicació informàtica presentada en format web) per a un col·lectiu concret (les
persones discapacitades visualment).

Farem també una aproximació a altres aspectes ergonòmics més generalistes de la
navegació web que, sense ser propis de cap aplicació en concret, seran propietats
que condicionaran la navegació web com ara l’ús del ratolí, els elements
multimèdia, etc...

Eina prehistòrica

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 4 de 56

1.1 Importància de la interacció humana amb els ordinadors per tal de

fer sistemes usables.

Des dels inicis de la informàtica han existit sistemes potents capaços de
desenvolupar tasques que d’una altra manera haguessin estat impossibles i de
vegades inclòs impensables.

Tots els sistemes desenvolupats han necessitat intervenció humana pel seu
disseny, programació i explotació.

La facilitat d’ús d’aquests sistemes ha estat cabdal per a l’èxit o fracàs dels
mateixos doncs si cap ésser humà els sap utilitzar, l’ordinador estarà condemnat a
ser una màquina morta.

1.1.1 Introducció històrica

Fins als anys setanta, els ordinadors no eren eines gens “populars”, no existia el
concepte d’ordinador personal que coneixem avui dia (que quasi bé s’ha convertit
en un electrodomèstic més de la llar).

És lògic pensar doncs que aquestes màquines eren eines molt especialitzades i
només manejables per experts enginyers informàtics. Amb aquest escenari la
usabilitat de les aplicacions o dels sistemes era doncs un problema que passava a
un segon pla doncs, per als experts enginyers, aquestes màquines ja eren
“usables”.

Amb l’aparició dels primers ordinadors personals, els usuaris van començar a ser
progressivament menys especialitzats. El creixement de vendes d’aquestes
màquines per a ús personal va anar fent créixer la importància de la facilitat d’ús de
les mateixes. L’ordinador passa de ser un fi a ser un mitjà i per tant serà
l’ordinador qui s’haurà d’adaptar a l’usuari i no a l’inrevés.

Als anys setanta naixerà l'àrea de coneixement anomenada interfície home-
màquina que, a partir de mitjans dels anys vuitanta, es coneixerà com a interacció
humana amb els ordinadors.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 5 de 56

IBM System 360 - 1961

Xerox Star - 1973

1.1.2 Evolució dels estils d’interacció home-màquina

La interacció home-màquina ha anat evolucionant amb el temps, passant d’un estil
“industrial” cap a un estil intuïtiu gràfic, passant per estils d’interacció intermedis
com ara els sistemes de comandes.

• Estil industrial: Els primers ordinadors estaven dissenyat pel
seu ús industrial i, per tant, el sistema d’interacció era només
per a experts formats específicament per manegar aquella
màquina que sovint no tenia pantalla, teclat ni altres elements
imprescindibles avui dia. Aquelles màquines eren programades
i manipulades amb targetes perforades i la interacció amb

l’home era totalment abstracta.

• Estil comandes: Tant a les següents generacions d’ordinadors industrials,
com als primers ordinadors personals (amb el sistema MS-DOS), l’estil
d’interacció va ser l’intèrpret de comandes. Aquest sistema es basa en que
l’usuari pot demanar l’execució d’ordres al sistema usant un conjunt de
comandes oferies pel sistema. L’ús d’aquestes comandes, sovint abstractes,
requereix un bon manual d’usuari i grans dosis de memòria per tal de poder
manipular l’ordinador. Comandes de l’estil “DIR /W /P /OD /S” eren usades
per obtenir els resultats esperats.

Els sistemes de comandes són utilitzats encara avui dia en entorns
professionals, com ara UNIX, AS400 i d’altres no tan professionals com
LINUX o inclòs el mateix WINDOWS per assolir fins molt concrets i
especialitzats per als quals el sistema de comandes supera encara als
moderns sistemes gràfics.

• Estil gràfic: Des de l’aparició dels primers sistemes personals i fins

avui dia han existit els sistemes gràfics. Aquests sistemes incorporen
conceptes com ara el sistema de finestres, la metàfora d’escriptori,
opcions comunes generals com copiar, moure, pegar...

Tots ells es caracteritzen per presentar els programes i demés
elements del nostre sistema amb aspecte d’objecte manipulable
(icones) que ens permetran exercir sobre ells una manipulació directa que
ens facilitarà l’ús dels mateixos.

Des del primer Xerox Star a l’any 1973 (que ja incorporava tots els elements
mencionats, incloent-hi un ratolí), passant pels Apple Macintosh (1984) fins
arribar als modern Apple i Windows, aquests sistemes han destacat per la
seva facilitat d’ús gràcies a ser molt intuïtius, permetent un aprenentatge
per generalització de conceptes (totes les aplicacions del sistema són molt
consistents entre si i quan l’usuari aprèn a manipular una, aprèn ràpidament
a manipular-les totes) , possibilitant l’assaig-error de l’usuari, etc...

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 6 de 56

1.1.3 Situació actual.

Avui dia, a començaments del segle XXI, els sistemes informàtics professionals
(mainframes) presenten una especialització molt gran. Encara s’usen complexos
sistemes de comandes per manipular els sistemes més potents i grans, combinats
en ocasions amb sistemes gràfics.

D’altra banda, els sistemes domèstics i personals estan generalment governats per
sistemes gràfics que els fan usables per a un gran ventall d’usuaris, des de tècnics,
científics, fins a persones que no tenen cap coneixement informàtic o fins i tot per
a nens!. Alguns d’aquests sistemes conserven encara la possibilitat d’accedir en
forma de comandes, opció factible per a processar determinades tasques usuaris
experts.

L’ordinador està present a totes les àrees de la nostra vida professional i personal.
Costa pensar en desenvolupar la nostra activitat diària sense ells. La tendència està
cada dia més clara: l’ordinador passa a ser un membre més de la nostra llar, com
ara la rentadora o la nevera. No és gens estrany doncs avui dia ja es vénen als
supermercats ordinadors que fan simultàniament les funcions de televisió, equip
musical, equip de cinema, entreteniment via Internet, equip de jocs, equip
d’oficina, fotocopiadora, etc..., i tot això al mateix preu que una televisió de gamma
mitjana.

D’altra banda, Internet obre un nou món de comunicació amb l’exterior i de serveis
que ens obren possibilitats insospitades i que cada dia s’empren més a les nostres
llars. Ara per ara ja és comú que les persones tinguin adreça electrònica i es
connectin sovint a Internet per adquirir serveis, informació o simplement per
comunicar-se o entretenir-se.

Si bé és cert que els nous sistemes de tarificació més econòmics i les
comunicacions de banda ampla han contribuït força a fer més popular Internet, cal
destacar que la seva explosió ha estat possible només gràcies a la facilitat d’ús dels
nous sistemes operatius i de la usabilitat de les aplicacions web.

Internet: Canviant els conceptes

Abans de l’entrada d’Internet a les llars, els ordinadors – personals o professionals
– estaven destinats a ser màquines aïllades, en les que cada usuari executava els
seus programes per al seu ús personal, usant les aplicacions que ell volia, per al
seu fi concret.

El mon Internet ha canviat la manera de treballar i d’usar els ordinadors, permetent
la comunicació simultània entre els usuaris i l’accés a volums d’informació
distribuïts de una mida fins ara impensable.

Aquestes noves funcionalitats han suposat un canvi conceptual en el concepte de
manegament de la informació. Fins aquell moment, l’usuari sempre coneixia la
informació a la que tenia accés dins el seu ordinador, la seva ubicació, la seva
estructura jeràrquica, els seus continguts i fins i tot els seus límits.

Afortunadament, quan Internet ha entrat a les llars ja estava “preparat” per a la
gran prova de donar accés a tanta informació tants usuaris permetent l’accés Web
a la informació.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 7 de 56

Memex - 1945

L’accés a la informació de manera flexible i associativa: Les planes Web

A l’any 1945, Vanevar Bush, enginyer, inventor, home de negocis i assessor
de dos presidents dels EUA, va dissenyar el Memex.

Bush es va adonar del greu problema que suposava el manegament i l’accés
a grans volums d’informació generada durant dècades als governs i d’altres
institucions.

Per tractar de solucionar-ho, al seu article titulat “As we may think” Bush va
presentar aquest problema i una solució (Memex).

El Memex era un sistema a mode d'extensió de la memòria de la persona (d'aquí el
seu nom) i que permetia a l'usuari, a més d'emmagatzemar informació i recuperar-
la, crear i recuperar camins d'associacions entre parts d'aquesta informació, de la
mateixa manera que ho fa el cervell humà.

Bush va arribar a dissenyar un prototip del Memex similar a una espècie de taula de
despatx amb una pantalla, un teclat i fins i tot una mena de joystick que permetia
navegar per la informació emmagatzemada en microfilms.

La informació s'emmagatzemaria en microfilms que es podrien consultar i un
sistema de codis permetria establir enllaços (a la manera dels enllaços en una web
actual) entre diferents parts d'informació. Aquests enllaços formarien camins que
Bush anomenava camins d'associacions.

Aquesta és la idea més revolucionària introduïda per Bush: la d'emmagatzemar i
accedir a la informació d'una manera associativa i no d'una manera jeràrquica.

Partint d’aquesta idea neix el Web i els navegadors de planes web.

1.2 Que és l’usabilitat d’una plana Web ?

La usabilitat d’una plana web quedarà definida per una sèrie de propietats de la
plana que la fan més o menys funcional, segura i fàcil d’usar.

Quant més “transparent” sigui la interfície d’usuari per al propi usuari, més usable
serà la plana web.

1.2.1 Concepte d’usabilitat

La usabilitat d’un sistema serà l’objectiu a assolir quan dissenyem seguint les
directrius de la disciplina del coneixement anomenada “Interacció Humana amb els
Ordinadors” – a partir d’aquí anomenada IHO-

Definició d’IHO:

La IHO no és la disciplina que s'ocupa de l'estudi dels humans, ni tampoc de l'estudi
de la tecnologia, sinó de l'espai que hi ha entre els dos." (Terry Winograd, 1994)

Els sistemes que siguin usables, segurs i funcionals, acostaran mútuament l'usuari i
l'ordinador i, per tant, faran que l'espai entre la tecnologia i el humans disminueixi.
Eventualment podríem aconseguir que aquest espai fos buit i arribar al cas ideal en
què l'ordinador sigui invisible (Norman, The Invisible Computer, 1998).

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 8 de 56

Comandaments
Avió

Comandaments
Cotxe

Usabilitat:

La usabilitat permetrà a l’usuari assolir tots els objectius per als quals ha estat
dissenyada l’aplicació sense esforços addicionals físics ni intel·lectuals.

Per aconseguir-ho, la interfície d’usuari haurà de ser senzilla, s’hauran de veure
totes les seves funcionalitats fàcilment i s’hauran de poder predir els resultats que
s’obtindran en executar una o altra funció.

1.2.2 Justificació de l’usabilitat

Si agaféssim 100 persones a l’atzar i les poséssim al davant dels comandaments
d’un avió comercial tindríem una probabilitat molt baixa de que algú el sapigués
fer enlairar.

Si a aquestes mateixes 100 persones les poséssim al volant d’un cotxe comú, la
probabilitat s’invertiria i l’estrany és que no ho sapiguéssin posar en marxa.

Anàlogament , quan posem un conjunt d’usuaris al davant d’una aplicació
professional molt específica (per exemple un programa CAD CAM), la probabilitat
de que la sàpiguen usar és molt baixa mentre que si els posem al davant d’un
processador de text comú de ben segur que sabran escriure una carta.

Que tenen en comú un processador de textos comú i un cotxe en contraposició
amb un programa CAD CAM i un avió comercial?

Doncs els primers són sistemes d’ús comercial molt comú i els segons són
sistemes usats per poques persones.

Així doncs, convindrà que els productes comercials que hagin de ser usats per
molta gent siguin senzills d’usar, usables. Serà ideal tant per a l’èxit del
producte com per a la satisfacció dels usuaris que el producte tingui un “manual
d’usuari” molt i molt petit.

Des del punt de vista de satisfacció de l’usuari, la usabilitat es justifica en el fet que
l’usuari serà capaç d’assolir els objectius per als quals es va dissenyar l’aplicació i
de tornar-la a usar quan la necessiti.

Des del punt de vista comercial, si tenim en compte que les aplicacions web són
visitades per clients que poden anar a qualsevol altre web a obtenir serveis similars
i que lògicament triaran el lloc web més fàcil d’usar, la usabilitat està plenament
justificada per la necessitat d’èxit comercial.

1.2.3 Principis bàsics de disseny web-usable

Per aconseguir un disseny web-usable, el dissenyador haurà de seguir una sèrie de
principis bàsics, com ara :

• Tècniques per a presentar interfícies clares
• Tècniques per a facilitar l’accés a les funcions
• Mètodes per a fer entenedora la execució de les funcions
• Tècniques per a organitzar els continguts de manera lògica
• Patrons per a organitzar la aplicació de manera intuïtiva

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 9 de 56

1.2.3.1 Tècniques per a presentar interfícies clares

És un fet que la major part de la interactivitat amb l’ordinador la fem de manera
visual, per tant el disseny de la interfície d’usuari de la nostra aplicació serà molt
important tant pel que fa a que l’aplicació “agradi visualment” com per a fer
l’aplicació “usable”.

Serà doncs necessari seguir una sèrie de regles :

• Agrupament: Haurem d’agrupar les diferents funcions conceptualment, de
manera que les funcions es mostrin a l’usuari agrupades físicament segons
diferents categories.

• Visibilitat: Haurem de mostrar en un lloc preferent ben visibles les funcions
més utilitzades

• Economia: Per tal que la nostra aplicació no sembli un “mercat”, caldrà fer
“economia” i usar el mínim de diferents tipus de lletra, mides de lletra,
colors, elements multimèdia, etc... Cal destacar que no es tracta d’escriure
poc o posar pocs elements, sinó que el que escrivim tingui un aspecte
homogeni, amb un estil de text concret

• Color com a suplement: Caldrà usar el color amb molta cura, només en els
casos excepcionals. La no visualització del color no ha d’impedir el correcte
ús de l’aplicació.

En resum, caldrà reduir el desordre en tots els elements usats en la nostra
interfície. Una bona pràctica és dissenyar l’interfície amb un full d’estils molt
restrictiu, al qual definim els diferents elements de la nostra aplicació i del qual no
sortirem al llarg de tot el desenvolupament.

La interfície de Google és un clar exemple de tots els factors exposats, d’aquí
esdevé el seu èxit, com al seu dia ho va tenir yahoo. En aquest exemple es pot
veure que només s’usa un tipus de font, dos colors i només una imatge.
Tot i que aquestes tècniques estan orientades al disseny visual, el seu correcte ús
beneficiarà també a l’usuari cec, doncs les eines usades per a convertir el disseny
visual a veu pretenen “traduir” tots els elements des d’un idioma visual a un
d’auditiu. Així doncs, si la representació visual és ordenada, la representació
auditiva també ho podrà ser.

L’usuari cec podrà fer molt millor a la seva ment una representació espacial de la
nostra aplicació si està ordenada.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 10 de 56

1.2.3.2 Tècniques per a facilitar l’accés a les funcions

Una vegada la nostra aplicació està “ordenada”, caldrà mostrar les funcionalitats de
la nostra aplicació de la manera més eficient.

La interfície no haurà d’estar recarregada d’elements. Si l’aplicació té moltes
funcionalitats, les haurem d’agrupar de manera que l’usuari només vegi les que
més l’interessin en un moment concret.

Haurem de mantenir doncs una jerarquia de funcions però parant atenció a que una
jerarquia molt abstracta no oculti el lloc a on es troba la funcionalitat buscada.

Per a fer-la entenedora, la interfície haurà de ser homogènia al llarg de totes les
diferents parts de l’aplicació. Un botó amb l’icona d’una paperera que tingui la
funció d’esborrar una dada no es podrà reutilitzar a una altra part de l’aplicació per
a consultar, per exemple, els horaris de recollida d’escombreries de la ciutat.
Aquell botó només ha de servir per una cosa o per l’altra!

És aconsellable mostrar totes les funcionalitats en un format que les permeti usar a
tot tipus de públic, per exemple acompanyant les icones amb el text corresponent,
o bé posant el text alternatiu a les icones que apareixerà a l’usuari en passar el
ratolí per sobre les mateixes (i que l’usuari cec podrà escoltar, obtenint una valuosa
descripció de la funció que fa la imatge).

1.2.3.3 Mètodes per a fer entenedora la execució de les funcions

Les descripcions de les funcionalitats de la nostra aplicació hauran de ser
entenedores, sense usar paraules molt tecnificades, codis o claus estranyes.

Les funcions que tinguin una lògica funcional semblant hauran d’estar agrupades
als mateixos llocs físics de la nostra aplicació. Per a l’usuari serà molt més fàcil
arribar a un llistat si sap que tots els llistats possibles estan a un mateix punt de
l’aplicació.

Per tal de donar confiança, l’usuari haurà de rebre una retroalimentació (feedback)
per a totes i cadascuna de les seves accions, de la mateixa manera que al món real
ho rep (imaginem el que passaria si l’usuari, en moure el ratolí, no veiés moure’s el
punter de manera immediata sinó retardada un parell de segons, quedaria
totalment desconfiat del funcionament de la màquina).

Si tot i haver fet un gran esforç de disseny, l’usuari s’equivoca, la nostra aplicació li
haurà de permetre desfer les operacions errònies. Permetent desfer els errors, la
nostra aplicació serà usada amb més confiança per l’usuari i per tant serà més
usable.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 11 de 56

1.2.3.4 Tècniques per a organitzar els continguts de manera lògica

Una vegada tenim una interfície d’usuari entenedora i un conjunt de funcions
clarament organitzades i senzilles d’executar tindrem al nostre usuari preparat per
moure’s pel nostre lloc web accedint als continguts que li oferim.

Al cap i a la fi, podem pensar que les interfícies i les funcions de la nostra aplicació
són els mitjans que posem a disposició de l’usuari per que pugui assolir els seu
objectiu: Accedir als continguts. Els continguts són l’objectiu final del nostre usuari.

Per tant els continguts hauran de ser també usables.

Serà convenient mostrar tots els continguts en els mateixos formats (sempre
formats estàndards de la indústria) , organitzats de manera homogènia i amb
mides i temps d’accés raonables.

Caldrà tenir en compte que els textos siguin més breus de l’habitual i que no
necessitin Scroll per llegir-los completament. L’usuari llegeix el 25% més lent
sobre pantalla que sobre paper. L’usuari web cec llegirà en el millor dels casos a la
meitat de velocitat que ho faria una persona sense discapacitat visual.

Hauran d’usar els hiperenllaços per tal de permetre accedir creuadament als
continguts relacionats entre si.

1.2.3.5 Patrons per a organitzar la aplicació de manera intuïtiva

Finalment tenim una aplicació construïda.

Però, quantes planes té la nostra aplicació web ?

Fins i tot la més petita de les aplicacions web amb una mica de contingut pot tenir
desenes o centenars de planes per les que l’usuari haurà de navegar sense
perdre’s.

De totes les estructures d’aplicació web possible (seqüencial, jeràrquica, malla i
xarxa), l’usuari cec es mourà molt millor en les aplicacions estructurades
jeràrquicament.

La organització seqüencial (una plana condueix a només una plana següent i a una
altra anterior) obligarà a l’usuari a seguir un nombre fix de passos inútils per
arribar a l seu objectiu.

La organització en malla o xarxa , en permetre arribar a l’objectiu des de multitud
de camins, pot deixar la sensació de que l’aplicació no està organitzada i, a l’igual
que al món real, el cec necessita un estricte ordre per trobar els seus objectes d’ús
més freqüent.

No oblidem que l’usuari haurà de mantenir un model mental abstracte de la nostra
aplicació que li permeti recordar amb facilitat el lloc a on trobar les funcionalitats i
continguts.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 12 de 56

2. Avaluació dels criteris actuals d’ usabilitat d’una plana web.

Donat que la navegació per Internet és una funcionalitat merament visual i que per
tant la interfície d’usuari és captada majoritàriament per el sentit de la vista,
podríem arribar a afirmar que la usabilitat d’una plana web dependrà de la manera
de “veure” la plana de l’usuari.

Per exemple, si dissenyem una pàgina web d’inversió en borsa en colors vermell i
verd per codificar estats de valors en els que convé invertir o convé vendre tindrem
problemes amb els usuaris daltònics doncs els estarem transmetent missatges
confosos. Aquesta web no serà usable per a ells.

Així doncs, per poder avaluar els criteris d’usabilitat de planes web per a persones
cegues, haurem de conèixer la manera com ells “veuen” les planes.

La visió a través d’eines.

Els usuaris cecs són capaços d’accedir als continguts de les planes web a través
d’eines específicament desenvolupades per accedir als continguts de la pantalla
gràfica del seu sistema i transformar aquesta informació “visual” a una altra de
tàctil, auditiva o visualment adaptada que ells puguin apreciar pels seus sentits del
tacte, oïda o visió (per a persones que no són totalment cegues).

La transformació dels continguts, el procés clau.

El procés de transformació serà l’encarregat de fer accessibles, i per tant usables,
els diferents continguts de la plana.

La transformació d’una dada es farà en dos passos diferenciats:

1. Identificació de la dada a transformar
2. Conversió de la dada a un format perceptible per l’invident

Fins a la proliferació dels sistemes operatius amb interfície gràfica d’usuari, a inicis
dels anys 90, els processos de transformació tenien molt ben resolta la identificació
de la dada a transformar doncs els continguts de la pantalla eren limitats (80 x 24
caràcters) i en format ASCII i per tant fàcilment identificables.

El problema era llavors traduir aquest text a so o a imatge ampliada doncs amb el
hardware de l’època (pantalles i targes de so) no estava estandarditzat i per tant
era molt car.

Avui dia, quan la gran majoria d’ordinadors tenen interfície gràfica d’usuari i
sistemes de so i gràfics estandarditzats, el procés de transformació ha patit un
canvi important doncs mentre que ara existeix tecnologia de so que permet emetre
veu per els altaveus del pc d’una manera pràcticament estàndard o presentar
lletres de mida gran a la pantalla de forma fàcil, ara el problema és trobar quina
és la dada a transformar doncs en una interfície gràfica d’una sessió de treball de
l’usuari podem trobar més de 100 objectes als que accedir (entre icones, escriptori,
barres d’eines, programari obert, eines de configuració del sistema, etc...).

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 13 de 56

A la vista de la següent imatge cal fer-se unes preguntes:

• En quin dels elements d’aquesta sessió de treball es vol centrar l’usuari?
• Quins elements són negligibles per a ell?
• Com es “tradueix” una icona a veu?
• Com transmetem les informacions emeses amb els codis de color , com per

exemple l’activitat de la nostra connexió a Internet o el parpelleig d’un
programari que necessita atenció?

Per tant, els factors que determinaran èxit del procés de traducció seran:

a) El sistema de traducció de l’eina usada.
b) Un disseny de l’aplicació (o plana web) preparat pels diferents sistemes de

traducció.

Així doncs, els criteris d’usabilitat a aplicar pel disseny d’una pàgina web per a
usuaris cecs seran aquells criteris que, en ser aplicats sobre el disseny de la
mateixa per part del programador i del dissenyador gràfic, afavoreixin o permetin
un bon procés de transformació de la informació visual a les eines usades pel cec
per accedir a la plana web.

2.1. Eines usades per navegar a Internet per la gent cega.

Les eines usades per navegar a Internet per la gent cega estan catalogades dintre
de l’anomenat “Programari d’assistència” (Assistive Technologies) . Es classifiquen
en tres grups:

1) Lectors de pantalla

2) Navegadors amb resposta de veu

3) Magnificadors de pantalla

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 14 de 56

2.1.1. Lectors de pantalla

Un lector de pantalla és un programari que, analitzant la pantalla i interactuant
amb l’usuari, és capaç de detectar les dades que li interessen en un moment donat,
processar-les i convertir-les en informació que serà enviada a la tarja de so de
l’ordinador, a sintetitzadors de veu específics o bé a línies braille.

A diferència dels navegadors de veu, els lectors de pantalla no serviran tan sols per
navegar per Internet. La seva funció s’estendrà fins a permetre a l’usuari manegar
tot l’ordinador, i per tant li permetran manegar el navegador Internet i els
continguts de les web mostrades per ells.

Dos exemples de lectors de pantalla utilitzats avui dia i d’àmplia utilització són
JAWS i Hal95.

Hal95.- És un lector de pantalla dissenyat per Windows 95 i 98 que inclou un
sintetitzador de veu (hardware) com a dispositiu de sortida de les dades llegides
per pantalla.

JAWS.- Dissenyat per totes les versions de Windows a partir de 95, permet llegir
no solament qualsevol informació de text, també llegeix el seu format com tipus de
lletra, colors, etc. També és capaç de reconèixer objectes estàndards del sistema
operatiu, informant a l’usuari de l’existència d’un botó, d’una icona, d’un accés
directe, d’una llista desplegable, etc... És l’eina més reconeguda per la comunitat
d’invidents, aquesta eina permet als invidents manegar la pràctica totalitat de la
informació existent al seu ordinador. La sortida d’aquesta eina pot ser a través de
la targeta de so o de la línia braille.

A continuació es mostra un exemple de com JAWS interpreta una plana web. En
aquest cas concret s’ha accedit a la plana inicial del cercador Google. Donat que
JAWS és un lector de pantalla, la seva veu ens ha assistit en tot el procés, des que
hem arrencat l’ordinador, “llegint” el contingut de l’escriptori ens ha permès
identificar a on és la icona del navegador Internet Explorer i, en accedir a ell i
teclejar la direcció de Google, ens ha llegit la seva interpretació de la plana web.

Per raons d’espai, el clip d’àudio només conté el resultat de la lectura dels
continguts de la plana web, omitint tota la veu corresponent a l’inici de la sessió de
treball i l’obertura del navegador. Per facilitar la comprensió s’adjunta una
transcripció de la lectura que JAWS fa de la plana.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 15 de 56

http://www.google.com
[Cuadro de edición]
[La página tiene 11 enlaces]
Búsqueda en Google [botón]
Voy a Tener Suerte [botón]
[Enlace] Búsqueda Avanzada
[Enlace] Preferencias
[Enlace] Herramientas del idioma
Buscar en la Web
Buscar sólo páginas en español
[Abrir admiración]
Novedad! Pruebe nuestro [enlace]
autoservicio de publicidad Sólo se paga por
cada clic {Abrir paréntesis] Instrucciones en
inglés [punto]
[enlace] Sugerencias de Búsqueda
[enlace] Todo Acerca de Google
[enlace] Google in English
[enlace][abrir admiración] ¡Haga de Google
su página inicial!
©2002 Google - Buscando 2,073,418,204
páginas web

Simulació de funcionament de JAWS

2.1.2. Navegadors amb resposta de veu

Aquest tipus de programari serveix només per navegar a Internet. Es tracta de
navegadors Internet que ofereixen els continguts web directament en un format
processable per l’usuari, entregant les dades a l’usuari en forma de so i alguns
d’ells amplificant visualment els continguts.

El seu principal avantatge és que en ser productes específicament dissenyats per a
navegar per Internet, tenen un procés de transformació de continguts web
optimitzat i eficient.

Alguns d’ells són PwWebSpeak de SoundLinks i Home Page Reader (HPR) de IBM.

PwWebSpeak.- (SoundLinks http://www.soundlinks.com). És un navegador amb
sortida en veu i ampliació de pantalla que permet comandes de teclat simples per
interactuar amb els continguts web. Permet navegar només a través dels enllaços
sense haver de llegir tot el text de la pantalla. Dona suport per a taules complexes.
És capaç de reproduir la part d’àudio del clips de vídeo.

Home Page Reader.- (IBM http://www-3.ibm.com/able/hpr.html) És un
navegador parlant molt potent i a la vegada fàcil d’usar per a persones cegues o
amb visió reduïda. Permet una navegació simple a través del teclat i té integrat un
software sintetitzador de veu que usa la targeta de so de l’ordinador com a
dispositiu de sortida. Permet navegar per textos, imatges, enllaços, formes, taules
(donant suport al tractament de taules complexes usades pels dissenyadors per
maquetar continguts i que poden confondre l’usuari cec) i d’altres elements de les
planes web. Cap destacar que dóna suport a Java.

Clip d’àudio de
JAWS: Fer doble clic

per escoltar.
S’aconsella anar
llegint el text del
quadre central

mentre s’escolta

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 16 de 56

[Google.]
español
La Web
Imágenes
Grupos
Directorio
(Inicio de formulario 1.)
[Texto.]
[Búsqueda en Google: botón Enviar.]
[Voy a Tener Suerte: botón Enviar.]
 • Búsqueda Avanzada
 • Preferencias
 • Herramientas del idioma
[Pulsado.]Buscar en la Web[No
pulsado.]Buscar sólo páginas en español
(Fin de formulario 1.)
¡Novedad! Pruebe nuestro autoservicio de
publicidad.
Sólo se paga por cada clic. (Instrucciones
en inglés)
Sugerencias de Búsqueda - Todo Acerca
de Google - Google in English
¡Haga de Google su página inicial!
©2002 Google - Buscando 2,073,418,204
páginas web

A continuació es pot veure l’aspecte de la interfície gràfica del navegador Home
Page Reader en accedir al lloc web www.google.com.

A sota de la imatge, es pot fer clic en la icona d’àudio per simular la sortida en veu
que escoltarà l’usuari cec en accedir a Google amb aquest programari.

El navegador, una vegada s’ha entrat la url, descarrega la plana web i la mostra en
pantalla com qualsevol navegador, a continuació comença a “llegir” la plana de dalt
a baix, mostrant els continguts de la mateixa així com els atributs d’alguns dels
objectes. Per exemple, quan llegeix text normal ho fa amb veu masculina, mentre
que quan llegeix text dels enllaços ho fa simulant veu femenina.

Al marc inferior podem veure el text resultant de l’anàlisi de la plana web
preformatejat amb l’afegit dels formats de certs objectes, com per exemple la
indicació “[pulsado]” que ens indica que un botó d’opció està polsat o no. Aquest
text s’enviarà a la sortida d’àudio:

Simulació de funcionament de IBM Home Page Reader

2.1.3. Magnificadors de pantalla

Finalment, per aquelles persones que sense ser cegues al 100% tenen una pèrdua
de visió més o menys greu, una de les eines de més utilitat són els magnificadors
de pantalla.

Aquest tipus de programari s’encarregarà d’augmentar els continguts de la pantalla
fins a fer los d’una mida lo suficientment gran (segons sigui el grau de pèrdua de
visió) com per a poder interactuar amb ells.

Clip d’àudio de
HPR: Fer doble clic

per escoltar.
S’aconsella anar
llegint el text del
quadre central

mentre s’escolta

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 17 de 56

Pantalla a on el magnificador de
Windows mostra ampliada 9

vegades una paraula

A més d’augmentar la pantalla, els magnificadors afegeixen funcions com ara canvi
de color automàtic (per augmentar també el contrast i afavorir la percepció de les
formes), seguiment automàtic del punter del ratolí, etc...

Un magnificador molt usat és Zoom Text Xtra de Aisquared. També es pot trobar el
magnificador de Dolphin computer Access anomenat “Lunar”, de semblants
característiques a ZoomText Xtra.

ZOOM Text Xtra.- (AiSquared . http://www.aisquared.com). Aquest és el
magnificador de pantalla més popular al món. Pot ampliar la imatge fins a 16
vegades la seva mida natural, ampliar tota la pantalla o només un àrea, perseguir
el recorregut del ratolí i ampliar com una lent l’àrea al voltant del cursor, etc... i a
més inclou com a opció gratuïta un lector de pantalla.

2.1.3.1. Opcions d’accessibilitat del sistema Operatiu.

Alguns sistemes operatius, com ara Windows incorporen a
algunes de les seves versions certes opcions d’accessibilitat.
Per exemple, Windows Me incorpora un magnificador de
pantalla molt senzill però sense cost addicional, al igual que
Windows XP, que a més incorpora un assistent que llegeix tots
els quadres de diàleg que apareixen en pantalla.

El principi de funcionament és senzill. La pantalla de l’ordinador
es divideix en dues àrees (una superior i una altra d’inferior). A
una d’elles es pot veure el contingut a mida natural i a l’altra el
contingut augmentat.

2.2. Altres eines o tècniques que poden servir també als cecs per accedir

millor a llocs web

A un món competitiu i a on les grans potències del programari imposen els seus
estàndards en quant a navegadors, sistemes operatius, maquinari i demés recursos
necessaris per a l’usuari, l’aparició dels sistemes operatius alternatius com ara
Linux ha permès obrir noves portes per desenvolupar altres eines per part de
desenvolupadors altruistes que poden arribar a ser interessants pels cecs donat el
seu baix cost econòmic en comparació amb les eines de mercat com les mostrades
abans.

2.2.1. Personalitzar el navegador

Una primera tècnica pot ser personalitzar el navegador per que mostri tots els
continguts en format text, eliminant així els elements gràfics que sovint no aporten
cap informació al cec. Així doncs, si ja disposem d’un lector de pantalla no hauríem
de comprar també el navegador en veu.

També es pot configurar el sistema operatiu per que disposi d’una combinació de
colors d’alt contrast o activar-li les opcions d’accessibilitat per a persones
parcialment cegues.
2.2.2. Navegadors en format ASCII que permetin mostrar resultats a línies
braille.

Com ja s’ha comentat abans, els continguts en format text són més fàcilment
transformables en senyals auditius o en línies braille que els continguts gràfics.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 18 de 56

Per tant no és difícil imaginar el perquè de l’existència de navegadors que,
executant-se sota un sistema operatiu en format text (MS-DOS o Linux) permeten
a l’usuari navegar per Internet reaprofitant antic maquinari d’altra manera
inutilitzable.

Dos exemples són NetTamer (Net-Tamer http://www.nettamer.net/) que funciona
sota MSDOS, i Lynx (http://lynx.browser.org/) que funciona sota MSDOS, Linux,
Unix i Windows 9x.

2.2.3. Possibilitats dels nous sistemes operatius i l’open source

Els nous i alternatius sistemes operatius com Linux han obert en poc temps certes
possibilitats fins ara impensables.

L’existència de programari open source permet que un grup de persones
organitzades puguin fer adaptacions de programaris d’ús generalitzat per a les
seves necessitats particulars.

Els navegadors alternatius o que lluiten per la seva quota de mercat no escapen a
aquesta possibilitat i el popular navegador Mozilla n’és un bon exemple.

2.2.3.1. Navegadors amb codi font obert per Linux i Possibilitats
d’adaptació d’un navegador estàndard per als cecs.

L’existència de navegadors per al sistema operatiu Linux (amb filosofia open
source) pot ser una gran oportunitat per que entitats i organitzacions que recolzen
als col·lectius de cecs organitzin equips de treball que s’encarreguin d’adaptar
aquests navegadors a les necessitats dels cecs.

Avui dia, donada la poca difusió d’aquest tipus de sistema operatiu entre el
col·lectiu de cecs, aquesta possibilitat és remota, però per exemple, la possibilitat
de disposar de tot el codi font de Mozilla per adaptar-ho segurament oferiria uns
resultats tan espectaculars com esperançadors.

Un clar exemple és el projecte access mozilla (http://access-
mozilla.sourceforge.net) , dedicat a l’adaptació del popular navegador per a
persones discapacitades, treballant inclòs en l’adaptació dels continguts multimèdia
(vídeo, imatges, etc...) per a persones discapacitades.

2.3. Estàndards d’usabilitat.

En un intent per fer accessible per a tots els col·lectius la xarxa Internet, diferents
organitzacions han promogut certes normes d’accessibilitat de llocs web que han
esdevingut els estàndards d’accessibilitat en els que es basen tots els
desenvolupaments i estudis posteriors.

Les normes més extenses i emprades són les emeses pel W3C en el context de la
WAI (Web Accessibility Initiative). D’altra banda, el govern dels EUA ha emès
posteriorment les normes U.S. Section 508 Guidelines que estan basades en les
guies WAI, amb algunes modificacions i petites ampliacions respecte a
l’accessibilitat de llocs web.

Ambdues normes són guies que tracten de definir com fer accessible la gran xarxa
a diferents col·lectius de discapacitats. Per tant són normes extenses de les quals

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 19 de 56

només analitzarem l’extracte de les mateixes que fa referència a l’accessibilitat per
cecs.

En l’abast d’aquest treball queda analitzar en profunditat només les normes WAI,
donat que les U.S. Section 508 Guidelines són bàsicament equivalents a les WAI i
que aquestes darreres són l’estàndard seguit per la gran majoria d’entitats i
col·lectius relacionats amb els cecs.

2.3.1. WAI (Web Accessibility Initiative) del W3C.

Aquesta extensa guia (traduïda al català a http://www.ub.es/bid/06w3c.htm)
pretén ser un document per afavorir l’accessibilitat al web de persones amb
discapacitat visual, cognitiva o física. També pretén servir de base per als
desenvolupadors d’eines de tecnologia d’ajuda per als cecs.

Les normatives presenten un conjunt de 14 pautes a tenir en compte per a
desenvolupar un lloc web accessible. Cadascuna de les 14 pautes es composa d’un
conjunt de punts de verificació de pauta (i la descripció tècnica de com verificar
cada punt), que es classificaran segons 3 prioritats (P1, P2 i P3). Finalment, les
guies defineixen els nivells d’adequació d’una plana Web en funció dels punts de
verificació que satisfagui.

A continuació es mostra un breu resum de les guies WAI, que definirem com els
criteris actuals d’usabilitat web per a cecs.

PRIORITATS

Un punt de verificació pot ser de prioritat 1 , 2 o 3 (P1, P2 o P3):

• P1: Un creador de contingut web ha de satisfer aquest punt. Altrament, a
un o més grups d'usuaris els serà impossible accedir a la informació del
document. Satisfer aquest punt és un requeriment bàsic perquè certs grups
puguin accedir al contingut del web.

• P2: Un creador de contingut web hauria de satisfer aquest punt. Altrament,
a un o més grups d'usuaris els serà molt difícil accedir a la informació.
Satisfer aquest punt salvarà importants barreres per accedir al contingut del
web.

• P3: Un creador de contingut web pot satisfer aquest punt. Altrament, un o
més grups d'usuaris trobaran certa dificultat per accedir a la informació del
document. Satisfer aquest punt millorarà l'accés als documents web.

ADEQUACIÓ

L’adequació d’una plana web pot assolir 3 nivells diferents:

• Nivell "A": tots els punts de prioritat 1 són satisfets.
• Nivell "AA": tots els punts de prioritat 1 i 2 són satisfets.
• Nivell "AAA": tots els punts de prioritat 1, 2 i 3 són satisfets.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 20 de 56

PAUTES I PUNTS DE VERIFICACIÓ

1. Proporcioneu alternatives equivalents al contingut visual i auditiu.

1.1 Proporcioneu un text equivalent per a cada element no textual (per
exemple, a través d'"alt", "longdesc" o en el contingut de l'element). Això
conté: imatges, representacions gràfiques del text (incloent-hi els símbols),
mapes sensitius, animacions (per exemple, GIF animats), miniaplicacions i
objectes programats, gràfics ASCII, marcs, seqüències, imatges usades com
a vinyetes en les llistes, espaiadors, botons gràfics, sons (executats amb
interacció de l'usuari o sense), arxius exclusivament auditius, peces sonores
del vídeo i vídeos [P1].

1.2 Proporcioneu enllaços textuals redundants per a cada zona activa d'un
mapa d'imatge del servidor [P1]

1.3 Fins que els agents d'usuari no puguin llegir automàticament en veu alta
el text equivalent d'un enregistrament visual, proporcioneu una descripció
auditiva de la informació important de l'enregistrament visual d'una
presentació multimèdia [P1].

1.4 Per a tota presentació multimèdia amb una seqüència temporal (per
exemple, una pel·lícula o animació), sincronitzeu alternatives equivalents
(per exemple, subtítols o descripcions de la peça visual) amb la presentació
[P1].

1.5 Fins que els agents d'usuari no reprodueixin les equivalències textuals
dels enllaços dels mapes d'imatge de client, proporcioneu enllaços en format
text redundants per a cada zona activa del mapa d'imatge de client [P3].

2. No basar-se sols en el color.

2.1 Assegureu que tota la informació transmesa amb colors també estigui
disponible sense color, per exemple mitjançant el context o per etiquetes de
marcatge [P1].

2.2 Assegureu que les combinacions dels colors de fons i primer pla tinguin
suficient contrast perquè siguin percebudes per persones amb deficiències
de percepció de color o per pantalles en blanc i negre [P2 per a les imatges,
Prioritat 3 per als textos].

3. Utilitzeu etiquetes de marcatge i fulls d'estil i feu-ho de forma

adient.

3.1 Quan existeixi una etiqueta de marcatge adient utilitzeu-la en comptes
d'imatges per transmetre la informació [P2] .

3.2 Creeu documents que estiguin validats per les gramàtiques formals
publicades [P2].

3.3 Utilitzeu fulls d'estil per controlar la composició i la presentació [P2].
3.4 Utilitzeu unitats relatives en lloc d'absolutes en el moment d'especificar
els valors en els atributs del llenguatge de marcatge i en els valors de les
propietats de les fulles d'estil [P2].

3.5 Utilitzeu elements de capçalera per transmetre l'estructura del document
i useu-los d'acord amb l'especificació [P2].

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 21 de 56

3.6 Marqueu correctament les llistes i els seus elements [P2].

3.7 Marqueu les citacions. No utilitzeu el marcatge de citacions per a efectes
de format com ara els sagnats [P2].

4. Identifiqueu el llenguatge natural usat.

4.1 Identifiqueu de forma clara els canvis en el llenguatge natural del text
del document i en qualsevol text equivalent (per exemple, a les llegendes)
[P1].

4.2 Especifiqueu l'expansió de cada abreviatura o acrònim quan apareguin
per primera vegada en el document [P3].

4.3 Identifiqueu el llenguatge natural principal d'un document [P3].

5. Creeu taules que es transformin correctament.

5.1 En les taules de dades identifiqueu les capçaleres de fila i columna [P1].

5.2 Per a les taules de dades que tenen dos nivells lògics o més de
capçaleres de fila o columna, utilitzeu etiquetes de marcatge per associar les
cel·les de dades i les cel·les de capçalera [P1].

5.3 No utilitzeu taules per a la composició llevat que la taula tingui sentit
quan es transcrigui de línia en línia. D'altra banda, si la taula no té sentit
proporcioneu una alternativa equivalent (la qual pot ser una versió llegible
de línia en línia) [P2].

5.4 Si s'empra una taula per a la composició, no utilitzeu elements
estructurals per representar un format visual [P2].

5.5 Proporcioneu resums de les taules [P3].

5.6 Proporcioneu abreviatures per a les etiquetes de capçalera. [P3].

6. Assegureu que les pàgines que incorporen noves tecnologies es

transformin correctament.

6.1 Organitzeu els documents de manera que puguin ser llegits sense fulls
d'estil. Per exemple, quan un document HTML és interpretat sense associar-
lo a un full d'estil s'ha de poder llegir. [P1]

6.2 Assegureu que els equivalents d'un contingut dinàmic són actualitzats
quan canvia el contingut dinàmic. [P1].

6.3 Assegureu que les pàgines són utilitzables quan es desconnectin o no es
doni suport als scripts, applets o altres objectes de programació. Si això no
és possible, proporcioneu informació equivalent en una pàgina alternativa
accessible. [P1]

6.4 Per als scripts i applets assegureu que els controladors d'esdeveniments
siguin entrades independents del dispositiu. [P2]

6.5 Assegureu que els continguts dinàmics siguin accessibles o proporcioneu
una pàgina o presentació alternativa. [P2]

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 22 de 56

7. Assegureu a l'usuari el control sobre els canvis dels continguts amb

una seqüència temporal.

7.1 Fins que els agents d'usuari permetin controlar-ho, eviteu provocar
parpelleig en la pantalla. [P1]

7.2 Fins que els agents d'usuari permetin controlar-ho, eviteu el parpelleig
del contingut (per exemple, canvi de presentació en períodes regulars, com
ara les accions d'encendre i apagar). [P2]

7.3 Fins que els agents d'usuari permetin congelar el moviment dels
continguts, eviteu els moviments en les pàgines. [P2]

7.4 Fins que els agents d'usuari proporcionin la possibilitat d'aturar les
actualitzacions no creeu pàgines que s'actualitzin automàticament de forma
periòdica. [P2]

7.5 Fins que els agents d'usuari proporcionin la possibilitat d'aturar el
redireccionament automàtic, no utilitzeu etiquetes de marcatge per
redireccionar les pàgines automàticament. En el seu lloc, configureu el
servidor perquè gestioni els redireccionamets. [P2]

8. Proporcioneu l'accessibilitat directa de les interfícies d'usuari

incrustades.

8.1 Feu els elements de programació, com ara scripts i applets, directament
accessibles o compatibles amb les tecnologies d'assistència [P1] si la
funcionalitat és important i no es presenta enlloc més; en cas contrari, [P2].

9. Dissenyeu amb independència del dispositiu.

9.1 Proporcioneu mapes sensitius de client en lloc de mapes de servidor,
excepte en el cas que les àrees no es puguin definir amb una forma
geomètrica disponible. [P1]

9.2 Assegureu que qualsevol element que tingui la seva pròpia interfície es
pugui manejar de forma independent del dispositiu. [P2]

9.3 Per als scripts, especifiqueu controladors d'esdeveniments lògics en lloc
de controladors d'esdeveniments dependents dels dispositius. [P2]

9.4 Creeu un ordre lògic per navegar amb el tabulador a través dels
enllaços, controls de formulari i objectes. [P3]

9.5 Proporcioneu dreceres de teclat per als enllaços més importants
(inclosos els dels mapes sensibles de client), els controls de formulari i els
grups de controls de formulari. [P3]

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 23 de 56

10. Utilitzeu solucions provisionals.

10.1 Fins que els agents d'usuari no permetin desconnectar l'obertura de
noves finestres, no provoqueu l'obertura d'altres finestres i no canviïn la
finestra actual sense informar l'usuari. [P2]

10.2 Fins que els agents d'usuari no suportin de manera explícita
associacions entre etiquetes i controls de formulari, per a tots els controls de
formulari amb etiquetes associades de manera implícita, assegureu que
l'etiqueta està correctament col·locada. [P2]

10.3 Fins que els agents d'usuari (incloent-hi les tecnologies d'ajuda)
interpretin correctament els textos contigus, proporcioneu un text lineal
alternatiu (a la mateixa pàgina o en una altra) per a totes les taules que
maqueten el text en paral·lel o en columnes. [P3]

10.4 Fins que els agents d'usuari no manegin correctament els controls
buits, incloeu caràcters per defecte en els quadres d'edició i àrees de text.
[P3]

10.5 Fins que els agents d'usuari (incloent-hi les tecnologies d'ajuda) no
interpretin de manera separada els enllaços adjacents, incloeu caràcters
imprimibles (rodejats d'espais), sense funció d'enllaç, entre els enllaços
adjacents. [P3]

11. Utilitzeu les tecnologies i pautes W3C

11.1 Utilitzeu tecnologies W3C quan estiguin disponibles i siguin adients per
a una feina i empreu les darreres versions quan en quedi garantit el
funcionament. [P2]

11.2 Eviteu característiques desfasades de les tecnologies W3C. [P2]

11.3 Proporcioneu la informació de manera que els usuaris puguin rebre els
documents d'acord amb les seves preferències (per exemple: idioma, tipus
de contingut, etc.). [P3]

11.4 Si després de grans esforços no podeu crear una pàgina accessible,
proporcioneu un enllaç a una pàgina que utilitzi les tecnologies W3C, que
sigui accessible, que tingui informació (o funcionalitat) equivalent, i que sigui
actualitzada tan sovint com la pàgina (original) inaccessible. [P1]

12. Proporcioneu informació de context i orientació.

12.1 Poseu un títol a cada marc per facilitar la seva identificació i navegació.
[P1].

12.2 Descriviu el propòsit dels marcs i com es relacionen entre si, si no
resulta obvi amb només els títols dels marcs. [P2]

12.3 Dividiu els blocs llargs d'informació en grups més manejables quan fer-
ho sigui natural i adient. [P2]

12.4 Associeu de manera explícita les etiquetes amb els seus controls. [P2]

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 24 de 56

13. Proporcioneu mecanismes clars de navegació.

13.1 Identifiqueu clarament l'objectiu de cada enllaç. [P2]

13.2 Proporcioneu metadades per afegir informació semàntica a les pàgines i
als llocs web. [P2]

13.3 Proporcioneu informació sobre la maqueta general d'un lloc web (per
exemple: un mapa del lloc web o un sumari). [P2]

13.4 Utilitzeu els mecanismes de navegació de manera consistent. [P2]

13.5 Proporcioneu barres de navegació per destacar i donar accés als
mecanismes de navegació. [P3]

13.6 Agrupeu els enllaços relacionats, identifiqueu les agrupacions (per als
agents d'usuari) i, mentre els agents d'usuari no ho facin, proporcioneu una
manera per saltar-se una agrupació. [P3]

13.7 Si proporcioneu funcions de cerca, permeteu diferents tipus de cerca
per a diferents nivells d'habilitat i de preferències. [P3]

13.8 Col·loqueu la informació destacada a l'inici dels encapçalaments,
paràgrafs, llistes, etc. [P3]

13.9 Proporcioneu informació sobre les col·leccions de documents (per
exemple: documents formats per múltiples pàgines). [P3]

13.10 Proporcioneu un mitjà per saltar sobre un gràfic ASCII de diverses
línies. [P3]

14. Assegureu que els documents siguin clars i simples.

14.1 Utilitzeu el llenguatge apropiat de la forma més clara i senzilla, d'acord
amb el contingut d'un lloc web. [P1]

14.2 Complementeu el text amb gràfics o presentacions auditives si facilita
la comprensió de la pàgina. [P3]

14.3 Creeu un estil de presentació que sigui consistent al llarg de les
pàgines. [P3]

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 25 de 56

2.3.2. U.S. Section 508 Guidelines.

Aquestes normatives també defineixen criteris d’accessibilitat per a diferents
col·lectius de discapacitats. En el seu apartat per a discapacitats visuals (Secció
1194.22 de la normativa) , les Section 508 defineixen 16 pautes que mantenen una
equivalència amb les normatives WAI documentada a les mateixes normes Section
508.

A diferència de les WAI, les Section 508 només redacten la pauta, sense classificar-
la ni estendre’s en com aplicar les tècniques.

A continuació es mostra el text complert de les 16 pautes, classificades amb lletres
tal i com apareix a la normativa (traduït al català)

Secció 1194.22 Informació i aplicacions basades en el Web.

(a) S’haurà de proveir un text equivalent per a cada element que no sigui de text,
(per exemple usant “Alt”, “longdesc” o dintre de contingut d’element).

(b) S’haurà de proveir d’alternatives equivalents per a totes les presentacions

multimèdia (que hauran d’estar sincronitzades amb la presentació).

(c) Les planes web hauran d’estar dissenyades per a que siguin intel·ligibles si es
veuen sense colors.

(d) Els documents hauran d’estar creats de manera que puguin ser llegits sense
fulls d’estil.

(e) S’haurà de proveir d’enllaços redundants en text per a totes les regions

actives dels mapes sensibles.

(f) S’haurà de proveir de mapes sensibles al client en lloc de fer-ho al servidor

excepte quan les regions del mapa no puguin ser definides amb formes
geomètriques.

(g) Les capçaleres de fila I columna de taules hauran d’estar identificades.

(h) Quan una taula tingui més de dos nivells lògics (taules dintre de taules),

s’haurà de relacionar cada dada amb la .

(i) Els marcs hauran d’estar titulats amb text que faciliti la seva identificació i

navegació.

(j) Les planes hauran de dissenyar per evitar parpelleig de pantalla.

(k) Quan no es pugui donar accessibilitat d’una altra manera, s’haurà de

subministrar una plana alternativa en text.

(l) Quan les planes usin scripts per mostrar continguts o crear elements

d’interfície , la informació proveïda per l’script haurà de ser identificada en
text que pugui ser llegit per tecnologies d’ajuda.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 26 de 56

(m) Quan una plana necessiti d’un applet o plug-in, haurà de proveir un enllaç al
mateix.

(n) Els formularis on-line hauran de permetre l’accés a tota la seva informació
(àrees amb informació, botons d’enviament, etc...) a les tecnologies d’ajuda.

(o) S’ha de proveir un mètode per poder ignorar els enllaços repetitius.

(p) Quan la plana requereix d’una resposta en el temps, l’usuari ha de ser alertat

i se li ha de donar suficient temps per llegir l’alerta I que pugui reaccionar.

2.4. Eines ja desenvolupades per avaluar l’usabilitat d’una plana web per a

un cec.

Promogudes per certes organitzacions, existeixen avui dia certes eines ja
desenvolupades per avaluar la usabilitat d’una plana web.

Totes aquestes eines tenen uns punts en comú :

• Mostren els punts febles de la plana i donen consells sobre com millorar-la.
• Permeten analitzar i validar una plana web només introduint la url i fent un

sol clic

Alguns exemples d’aquestes eines són els programaris TAW, Wave , Bobby.

TAW.- (Diverses organitzacions. http://www.tawdis.net). Analitza l’accessibilitat a
partir de les pautes dictades pel WAI i mostra els resultats inserint icones amb
alertes classificades en tres colors segons la seva gravetat : greu, mitjana i lleu.
Permet inserir a la plana verificada una icona de certificació.

Wave.- (PENNSYLVANIA'S INITIATIVE on ASSISTIVE TECHNOLOGY
http://www.temple.edu/inst_disabilities/piat/wave/). Aquesta eina verifica la plana
web a un nivell més bàsic, només analitza la estructura de la mateixa i els texts
alternatius de les imatges de la pantalla. El resultat de l’anàlisi és una nova plana
web a on ha inserit certes icones amb significats diferents allà a on ha trobat un
problema.

Bobby.- (CAST.ORG http://www.cast.org/bobby/) . Permet analitzar la plana triant
entre els estàndards dictats pel WAI o els estàndards dels EUA Section 508 1 ,
traient els resultats per pantalla en una nova plana web a la que apareix una llista
dels punts verificats i el nombre d’ocurrències del problema detectades. Permet
inserir a la plana verificada una icona de certificació.

Cal fer notar que, en les proves fetes amb els tres verificadors els resultats són
diferents. S’ha verificat la plana www.google.com i, mentre que TAW l’ha certificat
com accessible, Bobby ha dit que és inaccessible i Wave ens ha donat 14 consells
de millora. Aquesta diferència és deguda a la gran dificultat que suposa aplicar unes
extenses normes de control a uns estàndards tan extensos com són l’HTML i tots
els seus derivats i complements (Javascript, XHTML, etc...)

1 Detalls d’aquests estàndards es poden consultar al capítol següent

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 27 de 56

2.5. Que significa que una plana web sigui “usable” (i accessible) per a un
cec?

A la vista de les normatives existents i donat que les tecnologies d’ajuda com els
navegadors en veu o lectors de pantalla s’han desenvolupat a partir d’aquestes
normatives, considerarem que:

• Una plana web serà accessible per a un cec quan s’adapti a la qualificació
‘A’ de les normatives WAI, és a dir, quan un usuari cec sempre pugui accedir
a tota la informació de la mateixa, encara que pugui tenir dificultats per
accedir-hi.

• Una plana web serà accessible i usable per a un cec quan s’adapti

almenys a la qualificació ‘AA’ de les normatives WAI, és a dir, quan l’usuari
cec, a més de poder accedir a tota la informació de la plana, ho pot fer d’una
manera relativament fàcil o molt fàcil.

Anàlogament , en l’anàlisi profund d’una plana web definirem els diferents
continguts d’una plana web (imatges, plug-ins, marcs, etc...) com accessibles i/o
usables:

• Una objecte d’una plana web serà accessible per a un cec quan s’adapti a
la qualificació ‘A’ de les normatives WAI, és a dir, quan l’usuari cec sempre
pugui accedir a tota la informació que l’objecte representa directa (amb els
seus continguts en text) i indirectament (amb els seus colors, mida, forma i
posició). Encara que pugui tenir dificultats per accedir-hi a tots els
continguts de l’objecte.

• Una objecte d’una plana web serà accessible i usable per a un cec quan

s’adapti almenys a la qualificació ‘AA’ de les normatives WAI, és a dir, quan
l’usuari cec sempre pugui accedir de manera relativament fàcil a tota la
informació que l’objecte representa directa (amb els seus continguts en text)
i indirectament (amb els seus colors, mida, forma i posició).

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 28 de 56

3. Disseny associat a l’accessibilitat i usabilitat.

En aquest capítol s’analitzen els diferents tipus de continguts que poden formar
part d’una plana web, des del punt de vista de la seva accessibilitat i usabilitat
d’acord a les normes i definicions vistes al capítol anterior.

Tanmateix es fa una introducció a com i quan s’ha de tenir en compte
l’accessibilitat en el cicle de vida del programari associat al desenvolupament de les
planes web.

3.1. L’accessibilitat als llocs web associada al cicle de vida del programari.

Dissenyar una plana web accessible i usable per a cecs pot ser una tasca fàcil i
transparent per al dissenyador / programador o bé una tasca de difícil
implementació depenent de la fase del cicle de vida del programari en la que es
comenci la tasca.

El cost de fer accessible una plana web ja existent en versió “inaccessible” pot
arribar a ser molt elevat, mentre que fer-la accessible des d’un bon començament
és una tasca ben senzilla i sense grans costos afegits en temps.

Donada la naturalesa d’Internet, les planes web poden ser accedides per diferents
tipus de públic, des de diferents països, en diferents entorns de programari, etc..

El principi bàsic d’un dissenyador web dissenyar des d’un bon principi “pensant” en
tot el ventall d’usuaris que tindrà, entre els quals estan els cecs.

Un disseny adaptat des de les primeres fases de l’anàlisi de la interfície permetrà
un disseny i desenvolupament del lloc web perfectament adaptat tant a usuaris
cecs com a d’altres discapacitats, i tot això sense afectar a la vistositat ni a la
funcionalitat de la plana web.

Això serà possible degut en gran part a la gran flexibilitat que ofereix l’entorn web
al moment de triar el com fer un determinat disseny.

Per exemple, un document pot ser inserit a una plana web com text pla, com
document de word, com document PDF, com plana html, etc...

Tot i que l’accessibilitat haurà de ser tinguda en compte a totes les fases del cicle
de vida, si apliquem els principis per a dissenyar la web des de la fase d’anàlisi
prèvia, les demés fases no es ressentiran notablement.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 29 de 56

Cicle de Vida Clàssic

L’anàlisi prèvia: En aquesta fase els analistes hauran de preveure punts
inaccessibles de l’aplicació en les entrevistes amb l’usuari. Un bon exemple pot ser
que un usuari ens demani que vol veure a la plana web una imatge d’una webcam a
on es vegi l’entrada de l’edifici de treball. L’analista haurà de fer notar al client la
possible dificultat per a certes persones (per exemple persones cegues, o persones
amb una connexió lenta a la xarxa) i tractar de fer un disseny accessible

L’anàlisi de requisits: En aquesta fase, l’analista haurà d’entregar uns requisits
d’aplicació adaptats a les normatives WAI. És aquest un punt clau doncs facilitarà
en gran manera les següents fases. En aquesta fase, l’analista haurà de generar un
document entregable “guia d’estil d’accessibilitat” com a base pels dissenyadors i
programadors al qual constaran les normes a seguir per a construir el web usable i
accessible.

Disseny: El dissenyador haurà de construir el disseny respectant els requisits de
l’aplicació i la guia d’estil. També haurà de detectar les limitacions de la tecnologia
de disseny i programació emprada per fer accessibles els dissenys i les alternatives
a aquests problemes.

Programació: El programador, partint de les guies d’estil d’accessibilitat només
haurà d’anar aplicant les diferents normes, que una vegada assimilades no li
suposen més feina que l’habitual en una programació no accessible.

Prova: A la fase de prova, tan sols haurem de certificar la plana web amb alguna
de les eines disponibles al web per validar si la nostra web és accessible. Aquestes
eines prèviament citades al capítol anterior ofereixen una valoració automàtica de
l’aplicació web i per tant els costos en temps de proves es redueixen
considerablement.

Manteniment: A aquesta fase només caldrà tenir en compte que els successius
equips de persones que hagin de fer els futurs manteniments de l’aplicació
segueixin tenint al seu abast la guia d’estil d’accessibilitat de l’aplicació. Si
l’aplicació conté planes especials en versió text com alternativa per a cecs a d’altres
planes no accessibles, l’equip de manteniment haurà de tenir cura de que les
versions accessible i no accessible de la mateixa plana siguin equivalents.

Anàlisi Prèvia

Anàlisi de
requisits

Disseny

Programació

Prova

Manteniment

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 30 de 56

3.2. Que es pot i què no es pot usar

Partint dels principis de les WAI, no hi ha cap element o contingut “prohibit” per al
dissenyador de la plana web.

Tots els continguts o elements es poden inserir a la plana web d’una o altra
manera.

Fins i tot aquells elements que són explícitament visuals com ara imatges o clips de
vídeo poden ser accessibles aplicant correctament la tècnica adequada de les WAI.

Per exemple, un vídeo clip pot ser acompanyat d’una banda sonora adaptada per a
cecs. Una imatge pot ser acompanyada d’un text alternatiu suficientment
descriptiu dels continguts.

3.3. Que convé i no convé usar.

Com hem vist, tots els elements d’una plana web poden ser usats, ara bé, certs
elements, per la seva naturalesa visual no són usables per al cec i per tant el
dissenyador ha de fer un esforç suplementari per a proporcionar una alternativa als
mateixos.

El dissenyador haurà de pensar si aquests elements són necessaris, convenients o
superflus per al bon funcionament i la bona presència de la plana web i usar-los
quan sigui com a mínim convenient.

Per exemple, si a una plana web volem explicar una recepta de cuina i posem un
clip de vídeo explicant-ho, probablement tant els cecs com les persones que no
disposen de banda ampla agrairan una versió de la recepta en text.

En la banda oposada podem imaginar que, en una web d’història recent s’explica un
fet rellevant (per exemple l’arribada de l’home a la lluna) amb la il·lustració d’un
clip de la grabació original. En aquest cas, l’usuari cec preferirà escoltar la banda
d’àudio amb el so original que no pas un text alternatiu.

Així doncs, per determinar els components que convé usar caldrà, d’una banda
aplicar el sentit comú en crear la plana web, i de l’altra, aplicar estrictament les
normatives WAI per als continguts del lloc web.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 31 de 56

4. Estudi i Disseny d’un test d’usabilitat per a cecs

Tal i com hem vist en capítols anteriors, ja existeixen eines que, aplicant els criteris
de la WAI, poden analitzar de manera automàtica una plana web i detectar els
problemes d’usabilitat o mancances d’accessibilitat.

Tots aquests sistemes ens donen informació relativa als diferents elements de la
plana web, qualificant la plana web com accessible o no accessible en funció de si la
plana obté una adequació WAI menor que A, A , AA o AAA.

El fet que totes aquestes eines qualifiquin una plana web com a accessible o no
accessible ens dóna una informació pobre sobre el nivell d’accessibilitat de la plana.

De fet tan sols ens permet conèixer 2 possibilitats.

Pot donar-se doncs la circumstància que una plana sigui qualificada com no
accessible per un sistema automatitzat i tan sols sigui necessari un canvi d’una línia
en el codi per fer-la accessible!

Així doncs, en aquest capítol es defineix un sistema de puntuació de l’accessibilitat
en planes web que complementa als sistemes automàtics.

4.1. Sistema de puntuació d’accessibilitat de plana web basat en WAI.

Aquest sistema de puntuació ens donarà diferents valors numèrics que ens
permetran valorar el percentatge d’accessibilitat i el percentatge d’usabilitat de la
plana web analitzada

Per a fer els càlculs numèrics necessaris, aplicarem diferents fórmules i sistemes de
puntuació a les diferents pautes, punts de verificació i adequació definits en WAI.

D’aquesta manera, el sistema de càlcul pot esdevenir un estàndard justificat i
acurat basat en criteris homogenis i estesos en la comunitat.

4.1.1. Elements a puntuar. Justificació.

El sistema puntuarà els 65 elements especificats en les 14 pautes de les WAI.

Per a cada punt de verificació d’una pauta definirà uns paràmetres de càlcul que
s’aplicaran al càlcul de puntuació de la plana quan aquella plana tingui una
mancança relacionada amb aquell punt de verificació.

El sistema, en puntuar una plana tindrà en compte doncs quin han estat els punts
de verificació a on ha fallat la plana i en quantes ocasions ha fallat a cada punt.

Per a calcular el grau d’accessibilitat d’una plana web es tindran en compte els
punts de la WAI de prioritat P1, que són els punts als quals una fallada produirà la
impossibilitat d’accedir a la informació per al cec.

Per a calcular el grau d’usabilitat d’una plana web es tindran en compte els punts
de la WAI de prioritats P2 i P3. Donada la diferent importància de les prioritats P2 i
P3, els punts de prioritat P2 puntuaran més que els P3, de manera que una fallada
en un punt P2 restarà més usabilitat a la plana web que una fallada en un punt P3.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 32 de 56

4.1.2. Definició del sistema de puntuació. Índex WAISCOR

Anomenarem al sistema de puntuació Índex WAISCOR, com a contracció del nom
de les normatives en les que es basa (WAI), i del terme anglès “SCORING”
(puntuació) .

En el moment d’analitzar una plana web, totes les eines obtenen una relació de les
normes WAI que la plana incompleix i en quantes ocasions les incompleix.

El sistema WAISCOR rebrà com a paràmetres d’entrada dos vectors d’enters amb
65 elements cadascun.

La posició de l’element del vector indica el número de norma al que fa referència. El
valor que conté l’element indica, en el primer vector, el nombre d’elements
relacionats amb la norma que s’han trobat a la plana. Al segon vector, el valor
indica quantes vegades ha estat transgredida aquella norma a la plana web que
s’està analitzant (o sigui, quants elements dels relacionats amb la norma del vector
1 tenen un defecte que els fa incomplir la norma).

Per exemple, si una plana web té 6 elements relacionats amb la norma 2, dels
quals 1 té un defecte, i també té 7 elements de la norma 5 dels quals cap d’ells
incompleix la norma, els vectors quedaran com segueix:

0,6,0,0,7,0,0,0,0,0,.....
0,1,0,0,0,0,0,0,0,0,.....

Després d’aplicar els càlculs, WAISCOR retornarà 7 valors :

• Versió de les normes WAI usada per puntuar la plana. En aquest moment és
sempre “1.0”

• Adequació calculada (‘A’, ‘AA’, ó ‘AAA’) , segons hagin fallat elements de

prioritat 2 i 3, de prioritat 3 o de cap prioritat.

• Grau d’accessibilitat – de 0 a 100% - Al següent punt es pot veure aquest
concepte.

• Grau d’usabilitat – De 0 a 100% - Al següent punt es pot veure aquest

concepte.

• Número de vegades que ha fallat normes de prioritat 1 WAI

• Número de vegades que han fallat normes de prioritat 2 WAI

• Número de vegades que han fallat normes de prioritat 3 WAI

WAISCOR consta de:

• Definició del sistema de càlcul de punts

• Definició de les puntuacions dels diferents elements

• API d’exemple WAISCOR en Visual Basic.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 33 de 56

4.1.2.1. Sistema de càlcul de punts .

El sistema assigna als punts de verificació un pes numèric en funció de la seva
influència en accessibilitat i un altre en funció de la seva influència en usabilitat.

Serà per tant un sistema de càlcul ponderat.

Càlcul del grau d’accessibilitat

Sigui :

Pai = Puntuació d'accessibilitat de la norma i-èssima (expressada en punts)
Nei = Nombre d'elements que fan referència a la norma i-èssima trobats a la plana
Dei = Nombre d'elements que fan referència a la norma i-èssima trobats a la plana
que tenen un defecte (incompleixen la norma)

Definim:

∑
=

=
65

1
·

i
ii PaNeEPA = Puntuació absoluta d'elements d'accessibilitat de la plana.

∑
=

=
65

1

·
i

ii PaDeDPA = Puntuació absoluta de defectes d'accessibilitat de la plana.

⎟
⎟

⎠

⎞

⎜
⎜

⎝

⎛
−=

100
100

EPA
DPAGA =Grau d’accessibilitat de la plana Web (En tant per cent)

Càlcul del grau d’usabilitat

Anàlogament al càlcul de l’accessibilitat definim el càlcul d’usabilitat, aprofitant
inclòs les definicions de Nei i de Dei que seran els mateixos.

Sigui :

Pui = Puntuació d'usabilitat de la norma i-èssima (expressada en punts)

Definim:

∑
=

=
65

1

·
i

ii PuNeEPU = Puntuació absoluta d'elements relacionats amb l'usabilitat de

la plana.

 ∑
=

=
65

1

·
i

ii PuDeDPU = Puntuació absoluta de defectes d'usabilitat de la plana.

⎟⎟
⎟

⎠

⎞

⎜⎜
⎜

⎝

⎛
−=

100
100

EPU
DPUGU =Grau d’usabilitat de la plana Web (En tant per cent)

TFC: Accessibilitat a llocs web per a cecs Martin Piqueras

4.1.2.2. Taula de puntuació dels diferents elements

Num.
element

(i)

Punt de
verificació

WAI

Prioritat
WAI

Descripció pauta
Puntuació

accessibilitat
(Pa)

Puntuació
Usabilitat

(Pu)
1 1.1 P1 Alternatives a contingut visual i auditiu 100
2 1.2 P1 Alternatives a contingut visual i auditiu 100
3 1.3 P1 Alternatives a contingut visual i auditiu 100
4 1.4 P1 Alternatives a contingut visual i auditiu 100
5 1.5 P3 Alternatives a contingut visual i auditiu 33
6 2.1 P1 No basar-se sols en el color 100
7 2.2 P3 No basar-se sols en el color 33
8 3.1 P2 Usar fulls d’estil i etiquetes de marcatge 100
9 3.2 P2 Usar fulls d’estil i etiquetes de marcatge 100
10 3.3 P2 Usar fulls d’estil i etiquetes de marcatge 100
11 3.4 P2 Usar fulls d’estil i etiquetes de marcatge 100
12 3.5 P2 Usar fulls d’estil i etiquetes de marcatge 100
13 3.6 P2 Usar fulls d’estil i etiquetes de marcatge 100
14 3.7 P2 Usar fulls d’estil i etiquetes de marcatge 100
15 4.1 P1 Identifiqueu el llenguatge natural usat 100
16 4.2 P3 Identifiqueu el llenguatge natural usat 33
17 4.3 P3 Identifiqueu el llenguatge natural usat 33
18 5.1 P1 Creeu taules que es transformin correctament 100
19 5.2 P1 Creeu taules que es transformin correctament 100
20 5.3 P2 Creeu taules que es transformin correctament 100
21 5.4 P2 Creeu taules que es transformin correctament 100
22 5.5 P3 Creeu taules que es transformin correctament 33
23 5.6 P3 Creeu taules que es transformin correctament 33
24 6.1 P1 Assegurar noves tecnologies 100
25 6.2 P1 Assegurar noves tecnologies 100
26 6.3 P1 Assegurar noves tecnologies 100
27 6.4 P2 Assegurar noves tecnologies 100

TFC: Accessibilitat a llocs web per a cecs Martin Piqueras

TFC : Accessibilitat a llocs web per a cecs mpiqueras@uoc.edu
Pàgina 35 de 56

Num.
element

(i)

Punt de
verificació

WAI

Prioritat
WAI

Descripció pauta
Puntuació

accessibilitat
(Pa)

Puntuació
Usabilitat

(Pu)
28 6.5 P2 Assegurar noves tecnologies 100
29 7.1 P1 Control de la seqüència temporal 100
30 7.2 P2 Control de la seqüència temporal 100
31 7.3 P2 Control de la seqüència temporal 100
32 7.4 P2 Control de la seqüència temporal 100
33 7.5 P2 Control de la seqüència temporal 100
34 8.1 P1 Accessibilitat directa d’interfícies incrustades 100
35 9.1 P1 Dissenyeu amb independència del dispositiu 100
36 9.2 P2 Dissenyeu amb independència del dispositiu 100
37 9.3 P2 Dissenyeu amb independència del dispositiu 100
38 9.4 P3 Dissenyeu amb independència del dispositiu 33
39 9.5 P3 Dissenyeu amb independència del dispositiu 33
40 10.1 P2 Utilitzeu solucions provisionals 100
41 10.2 P2 Utilitzeu solucions provisionals 100
42 10.3 P3 Utilitzeu solucions provisionals 33
43 10.4 P3 Utilitzeu solucions provisionals 33
44 10.5 P3 Utilitzeu solucions provisionals 33
45 11.1 P2 Utilitzeu les tecnologies i pautes W3C 100
46 11.2 P2 Utilitzeu les tecnologies i pautes W3C 100
47 11.3 P3 Utilitzeu les tecnologies i pautes W3C 33
48 11.4 P1 Utilitzeu les tecnologies i pautes W3C 100
49 12.1 P1 Proporcioneu informació de context i orientació 100
50 12.2 P2 Proporcioneu informació de context i orientació 100
51 12.3 P2 Proporcioneu informació de context i orientació 100
52 12.4 P2 Proporcioneu informació de context i orientació 100
53 13.1 P2 Proporcioneu mecanismes clars de navegació 100
54 13.2 P2 Proporcioneu mecanismes clars de navegació 100
55 13.3 P2 Proporcioneu mecanismes clars de navegació 100
56 13.4 P2 Proporcioneu mecanismes clars de navegació 100
57 13.5 P3 Proporcioneu mecanismes clars de navegació 33

TFC: Accessibilitat a llocs web per a cecs Martin Piqueras

TFC : Accessibilitat a llocs web per a cecs mpiqueras@uoc.edu
Pàgina 36 de 56

Num.
element

(i)

Punt de
verificació

WAI

Prioritat
WAI

Descripció pauta
Puntuació

accessibilitat
(Pa)

Puntuació
Usabilitat

(Pu)
58 13.6 P3 Proporcioneu mecanismes clars de navegació 33
59 13.7 P3 Proporcioneu mecanismes clars de navegació 33
60 13.8 P3 Proporcioneu mecanismes clars de navegació 33
61 13.9 P3 Proporcioneu mecanismes clars de navegació 33
62 13.10 P3 Proporcioneu mecanismes clars de navegació 33
63 14.1 P1 Assegureu que els documents siguin clars 100
64 14.2 P3 Assegureu que els documents siguin clars 33
65 14.3 P3 Assegureu que els documents siguin clars 33

TFC: Accessibilitat a llocs web per a cecs

4.1.2.3. API d’exemple WAISCOR en VBScript

Al final d’aquest document (A l’annex 4) s’inclou una api VBScript que calcula
l’índex WAISCOR que pot ser presa com a exemple i implementada en qualsevol
eina de valoració de planes web.

Aquesta API és fàcilment traduïble a altres llenguatges com Javascript, C ó Perl,
sent per tant fàcilment adaptable a la majoria dels entorn web existents.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 38 de 56

5. Estudi de camp

En aquest capítol analitzarem la accessibilitat i usabilitat de diferents planes web,
avaluant-les amb l’eina de valoració automàtica TAW i calculant per a elles l’Índex
WAISCOR.

5.1. Anàlisi superficial de diferents web.

5.1.1. Web de la UOC www.uoc.edu

La web de la UOC (Universitat Oberta de Catalunya) presenta un
aspecte de portal amb una gran quantitat d’elements com ara
imatges i taules que, a simple vista sembla no ser molt usable
donada la gran concentració d’elements en un espai reduït.
La seva estructura és de portal vertical amb menú d’opcions a
banda esquerra i dreta, dues columnes de notícies centrals i
banner de notícies a la part superior i dreta de la pantalla. Els
continguts presenten un aspecte “comprimit” amb lletra molt
petita.

El temps de descàrrega a 56kbps és de 13,391 segons.

Analitzat el contingut de la mateixa, s’han trobat :

331 imatges
63 taules
216 Elements en files de taula
329 Elements en columnes de taula
2 marcs de pàgina
111 enllaços
6 scripts

L’anàlisi amb TAW qualifica la plana com inaccessible, assenyalant:

254 problemes de prioritat P1
6 problemes de prioritat P2
43 problemes de prioritat P3

Càlcul de l’índex WAISCOR:

Després d’obtenir les prioritats assignades a cadascun dels elements existents a la
plana i fer el càlcul de l’índex WAISCOR, la plana obté la següent puntuació :

Grau d’accessibilitat: 73.12%
Grau d’usabilitat: 92.53%

Conclusió: La web de la uoc és bastant accessible, tot i haver força elements
inaccessibles, donada l’elevada quantitat d’elements que la formen. En un treball de
camp amb un usuari cec, aquest usuari ha estat capaç d’accedir a quasi totes les
funcionalitats de la plana ajudat per un lector de pantalla JAWS i una línia Braille.

5.1.2. Web de la UPC www.upc.es

La web de la UPC (Universitat Politècnica de Catalunya)
presenta un aspecte de portal vertical amb una quantitat
d’informació raonable. Destaca la presència d’un gran menú en
forma d’imatge central amb mapa sensible (molt inaccessible

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 39 de 56

per als cecs) que ha estat fet accessible replicant tots els enllaços del mapa en una
versió text redundant al peu de pàgina. Intuïtivament sembla força usable.

El temps de descàrrega a 56kbps és de 0,953 segons.

Analitzat el contingut de la mateixa, s’han trobat :

11 imatges
9 taules
9 Elements en files de taula
13 Elements en columnes de taula
113 enllaços
3 scripts
1 mapa sensible

L’anàlisi amb TAW qualifica la plana com inaccessible, assenyalant:

34 problemes de prioritat P1
2 problemes de prioritat P2
10 problemes de prioritat P3

Càlcul de l’índex WAISCOR:

Després d’obtenir les prioritats assignades a cadascun dels elements existents a la
plana i fer el càlcul de l’índex WAISCOR, la plana obté la següent puntuació :

Grau d’accessibilitat: 26.08%
Grau d’usabilitat: 91.66%

Conclusió: La web de la upc no és gaire accessible. Té massa elements
inaccessibles en comparació amb la quantitat d’elements existents.

5.1.3. Web de la Generalitat de Catalunya www.gencat.es

La web de la Generalitat de Catalunya presenta una
estructura semblant a la de la UOC però menys comprimida.
Els articles són més llegibles i sembla més ordenada i
accessible a primera vista.

El temps de descàrrega a 56kbps és de 5,156 segons.

Analitzat el contingut de la mateixa, s’han trobat :

60 imatges
9 taules
33 Elements en files de taula
85 Elements en columnes de taula
53 enllaços
1 script

L’anàlisi amb TAW qualifica la plana com inaccessible, assenyalant:

2 problemes de prioritat P1
2 problemes de prioritat P2
10 problemes de prioritat P3

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 40 de 56

Càlcul de l’índex WAISCOR:

Després d’obtenir les prioritats assignades a cadascun dels elements existents a la
plana i fer el càlcul de l’índex WAISCOR, la plana obté la següent puntuació :

Grau d’accessibilitat: 98.93%
Grau d’usabilitat: 93.33%

Conclusió: La web de la generalitat és plenament accessible i força usable per a un
cec. Tant sols amb una breu dedicació de temps la web seria plenament accessible i
podria accedir a una certificació WAI ‘AAA’

5.2. Anàlisi en detall d’un cas concret: La web dels correus d’Espanya

(www.correos.es)

Aquesta web presenta un aspecte de portal vertical, amb menú
a la banda esquerra i notícies a la part central estructurades en
dues columnes. És notable destacar que, mentre altres portals
presenten les seves notícies de manera estructurada i
organitzada, totes amb uns elements comuns com títol imatge i
descripció, la web de correus presenta les notícies força
desestructurades, quasi bé cadascuna amb una estructura i
tecnologia diferent.

És també destacable que el menú esquerre està format per imatges enllaçables
sense descripció alternativa ni enllaços significatius que, per al cec es convertirà en
una col·lecció d’imatges sense sentit.

El temps de descàrrega a 56kbps és de 1,203 segons.

Analitzat el contingut de la mateixa, s’han trobat :

104 imatges
5 taules
19 Elements en files de taula
10 Elements en columnes de taula
42 enllaços
1 applet
1 Flash Player
2 Script

L’anàlisi amb TAW qualifica la plana com inaccessible, assenyalant:

56 problemes de prioritat P1
3 problemes de prioritat P2
6 problemes de prioritat P3

Càlcul de l’índex WAISCOR:

Després d’obtenir les prioritats assignades a cadascun dels elements existents a la
plana i fer el càlcul de l’índex WAISCOR, la plana obté la següent puntuació :

Grau d’accessibilitat: 46.15%
Grau d’usabilitat: 87.32%

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 41 de 56

Conclusió: La web de correus és molt inaccessible, tot i que la seva usabilitat és
elevada.

5.2.1. Inconvenients i/o incorrecteses.

El principal inconvenient de la web és el menú de navegació. Aquest menú
està format per una col·lecció d’imatges enllaçables (amb un enllaç associat)
amb 2 problemes principals:

• Les imatges no tenen un text alternatiu “alt” i això fa que l’usuari cec
no tingui idea de la seva funcionalitat.

• Els enllaços d’aquestes imatges no són representatius, són del tipus
<a href=’/10/10/1010.asp’... Si l’enllaç fos representatiu, el cec se n’adona
que hi ha una imatge enllaçable i llavors pot conèixer el lloc al que fa
referència l’enllaç. Si, per exemple l’enllaç anomenat “Código postal” és <a
href=’./enllacos/Codigopostal.html’ ... el cec almenys podrà deduir que
l’enllaç té a veure amb el codi postal.

Un altre inconvenient és la utilització d’elements Flash Player de macromedia a la
part superior dreta de la pantalla. Els elements Flash són avui dia totalment
inaccessibles, tot i que macromedia està començant a fer front a aquest problema
amb iniciatives d’accessibilitat per a cecs. Ara per ara aquest element passa
totalment desapercebut per a l’usuari cec.

Tot plegat fa la web força inaccessible per al cec.

5.2.2. Avantatges

El principal avantatge trobat ha estat la combinació de colors, d’alt contrast, que
permetrà una bona visualització a persones que, sense ser totalment cegues,
disposin de magnificadors de pantalla.
En la prova amb un usuari cec, l’usuari no ha pogut accedir a la majoria de la
informació. Tant sols ha pogut llegir el contingut de dos o tres texts.

5.2.3. Possibles millores

La primera millora fora reconstruir el menú esquerre usant fulls d’estil i text per a
aconseguir el mateix aspecte que el menú d’imatges però només usant text.

Una altra millora fóra usar a tots els enllaços una tecnologia accessible, sense ús
d’applets, elements Flash, etc...

Els elements Flash poden ser substituïts amb imatges GIF animades que, tot i no
ser 100% accessibles, almenys tenen alternatives d’accessibilitat.

Els applets poden ser substituïts per aplicacions html, jsp o asp que permeten les
mateixes funcionalitats i presenten a l’usuari una interfície compatible HTML i per
tant accessible.

5.2.4. Comparatives amb d'altres casos del mateix camp.

La web de correus dels EUA (http://www.usps.com/):
Aquesta web presenta un aspecte força més ordenat. La seva
accessibilitat és molt gran, tot i que incorpora un element molt
poc accessible: els menús emergents.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 42 de 56

Aquesta web és més accessible que la de correus d’Espanya.

Segons l’índex WAISCOR obté un Grau d’accessibilitat del 100%, obtenint la
qualificació ‘A’ amb 0 errors de prioritat 1, 11 errors de prioritat 2 i 1 error de
prioritat 3.

La web de correus Francesa (http://www.laposte.fr/) presenta
un aspecte força ordenat, amb molt poques imatges i tots els
enllaços en format text.

Aquesta web també és molt més accessible que la web de correus
espanyola.

Segons l’índex WAISCOR obté un Grau d’accessibilitat del 95%,
amb 1 error de prioritat 1, 0 errors de prioritat 2 i 1 error de prioritat 3.

5.2.5. Requisits "especials" d'usabilitat.

Donat que el servei de correus és un servei públic, universal i de primera necessitat
per a tot tipus de persones, la web de correus hauria de ser un exemple
d’accessibilitat.

Els responsables de l’entitat haurien de vetllar pels interessos de tots els usuaris del
servei i, igual que adapten les seves oficines “reals” per a l’accessibilitat als
disminuïts, adaptessin també la seva oficina “virtual”.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 43 de 56

6. Una experiència d’usuari

En aquest capítol es fa una aproximació a una experiència real amb un usuari cec,
guiada a través d’una entrevista de 2 hores de duració en la que l’usuari opina
sobre el sistema de puntuació desenvolupat.

6.1. Entrevista amb l’usuari

Presentació

L’usuari: En Santi Moese, un gran amic i gran persona usa habitualment Internet en
la seva feina i per a l’oci.

És una persona que encaixa perfectament en el perfil de l’internauta mitjà i té una
gran experiència en navegació amb eines per a cecs.

La seva ceguesa no l’impedeix accedir a les tecnologies de la informació a ple
rendiment, manegant perfectament tots els recursos que l’ordinador i Internet posa
al seu abast.

Si algú pot opinar sobre usabilitat per a cecs, aquest és en Santi Moese. Des d’aquí
vull expressar-li el meu agraïment i reconeixement.

Desenvolupament

L’entrevista va transcórrer en 2 hores, en les que es va presentar a l’usuari el
sistema de puntuació WAISCOR, i després es va verificar l’accessibilitat de pàgines
web com la de la UOC i la de correus.

6.2. Opinió de l’usuari sobre el nostre sistema de puntuació

L’usuari dóna la benvinguda al sistema de puntuació, li ha semblat força
interessant. La seva opinió és que l’índex pot ser molt útil per als desenvolupadors
de planes web.

Tot i això, reflexionant sobre l’accessibilitat, l’usuari afirma que les normes WAI són
massa estrictes i encaixades. Segons ell, sembla que s’imposa més una mica de
sentit comú que no pas unes normes molt estrictes, d’altra banda necessàries per
regular uns mínims exigibles.

La conclusió més important és que l’esforç fet pel desenvolupador per donar
accessibilitat a la plana pot resultar en un excés de texts alternatius, enllaços
redundants i elements innecessaris que poden arribar a destorbar-li i distreure’l de
la informació real a la que ell vol accedir.

Un exemple, si una plana web té una imatge que no té cap enllaç, per exemple
només un logotip, si el text alternatiu diu “logotip”, no li suposa gaire problema,
però si per exemple diu “logotip de l’empresa, a on es veu una estrella encerclada
amb un cercle de color i textura metàl·lic”, aquesta frase descriptiva li suposarà
sens dubte un problema d’atenció a la informació realment important que ell vol
obtenir...els enllaços!

L’usuari suporta aquesta afirmació en el fet que les persones sense problemes de
visió, quan miren una plana web són capaces de fer un escaneig visual de la
mateixa, detectant amb una simple ullada el que per a ells és interessant o no,
mentre que el cec ha de llegir tot el contingut per a començar a decidir el que és o
no és important per a ell.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 44 de 56

Un problema queda doncs obert :

Aquest excés d’informació que per a ell és negligible, ho és per tots els usuaris
cecs? .

No totes les persones sense discapacitats visuals fan el mateix tipus d’escaneig
visual..., el que per a uns és important, per a altres no ho és.

Tot això ens porta a una conclusió:

L’excés d’accessibilitat pot provocar problemes d’usabilitat, la manca
d’accessibilitat segur que provoca problemes.

6.3. Cas pràctic, valoració de l’usuari sobre la web pública analitzada al

punt anterior (www.correos.es) i comparació entre la valoració de
l’usuari i l’Índex WAISCOR.

En una sessió de treball, s’ha accedit a la web de correus d’Espanya, amb un
ordinador personal assistit per un lector de pantalla (JAWS) i una línia braille.

En la connexió a correus, l’usuari ha pogut detectar tots els enllaços existents però
sense conèixer el significat ni la funcionalitat dels mateixos.

L’usuari valora la plana de correus negativament, amb gens d’accessibilitat ni
d’usabilitat.

Cal destacar que l’índex WAISCOR ha donat una accessibilitat del 46%, molt més
baixa que a la resta de planes web, lo qual coincideix amb la opinió d’usuari,
mentre que el grau d’usabilitat calculat del 87% no coincideix amb la opinió
d’usuari.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 45 de 56

7. Resum i conclusions Finals

Resum

Al primer capítol hem pogut veure una visió global del món de l’accessibilitat, que
ens ha mostrat la complexitat que hi ha darrere tota interacció home-màquina.

Al segon i tercer capítols hem vist com la tecnologia, i més concretament les
anomenades tecnologies d’ajuda, obren portes d’accessibilitat als cecs per mitjà de
programari com ara lectors de pantalla, navegadors en veu i maquinari com línies
braille, sintetitzadors de veu, etc... Hem aconsellat als dissenyadors unes pautes a
seguir per dissenyar de manera accessible des dels primers estadis dels projectes.

Al quart capítol hem construït un índex de valoració d’accessibilitat de planes web
que, ajudat per eines automàtiques existents avui dia pretén millorar els sistemes
de valoració d’accessibilitat de les planes web.

Al cinquè capítol hem analitzat la usabilitat i accessibilitat per a cecs de diverses
planes web públiques.

Finalment al sisè capítol hem reflexat els resultats d’una entrevista mantinguda
amb un usuari cec, al qual hem presentat el treball i ens ha donat la seva opinió.

Conclusions Finals

L’índex WAISCOR podria ser una eina de gran interès per als desenvolupadors i
per als promotors dels desenvolupaments accessibles. Si l’índex s’estandarditzés
podria usar-se per aconsellar a empreses i orientar-les sobre la càrrega de treball
que els pot suposar adaptar una plana web en funció del grau d’accessibilitat i
usabilitat.

L’excés d’informació per facilitar l’accessibilitat pot dificultar la usabilitat de la
plana, ocultant a on es troba realment la informació de la mateixa.

S’haurà de tenir en compte que el fet de fer accessible i usable una plana per als
cecs no impedeixi que la plana continuï sent usable per a persones sense problemes
de visió o d’altres col·lectius de discapacitats.

L’accessibilitat de les planes web i de les tecnologies de la informació per a tots els
col·lectius ha estat, és i serà un assumpte de gran importància. Disposar d’un accés
a aquestes tecnologies avui dia significa garantir el mínim analfabetisme tecnològic
entre aquestes persones per al dia de demà.

Fer accessible una plana web per a cecs podrà suposar fer la nostra plana més
usable i, de retruc la farem accessible per aquelles persones que disposen de
connexions Internet molt lentes, de terminals que només accepten text o d’una
baixa velocitat de connexió a Internet (Per exemple per a connexions via GSM o
GPRS amb telèfons mòbils i PDA). Una altra aplicació de creixent interès és el PC
d’automòbil doncs, donada la naturalesa del mateix, els continguts del web són
transmesos en veu cap al conductor del vehicle per no distreure’l de la conducció.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 46 de 56

ANNEX 1 Fonts Consultades

Font Publicació Dada consultada

Access
Mozilla

http://access-
mozilla.sourceforge.net

Home de la organització dedicada a l’adaptació de
mozilla per a discapacitats

Ai Squared
http://www.aisquared.com Obtenció de la demostració de Zoomtext Xtra

Bobby http://www.cast.org/bobby

Verificador d’accessibilitat per a cecs de planes web

Correus http://www.correos.es Accedida per a fer una Anàlisi d’usabilitat de la web
Correus de
França http://www.laposte.fr/

Accedida per a fer la comparativa amb la web de
correus espanyola

Correus
dels EUA http://www.usps.com/

Accedida per a fer la comparativa amb la web de
correus espanyola

Generalitat
de
Catalunya

http://www.gencat.es Accedida per a fer una Anàlisi d’usabilitat de la web

GOOGLE www.google.com Obtenció d’un exemple d’interfície d’usuari clara
Lynx.org

http://lynx.browser.org/ Home del navegador ascii Lynx

Net-Tamer
http://www.nettamer.net/ Home del navegador ascii NetTamer

ONCE www.once.es/cidat Obtenció de la guia per a l’accessibilitat de llocs web
Section 508 http://www.access-

board.gov/sec508/508standards.htm
Obtenció de la guia d’accessibilitat del govern dels EUA

SoundLinks
http://www.soundlinks.com Obtenció de la demostració de PwWebSpeak

TAW http://www.tawdis.net/

Verificador d’accessibilitat per a cecs de planes web

Universitat
de
Barcelona

http://www.ub.es/bid/06w3c.htm Obtenció de les guies WAI traduïdes al català

Universitat
de València

http://acceso.uv.es/accesibilidad/
flash/Index.html

Com fer un document Flash accessible

UOC Material docent Interacció Humana amb els Ordinadors
UOC http://uoc.edu Accedida per a fer una Anàlisi d’usabilitat de la web
UPC http://www.upc.es Accedida per a fer una Anàlisi d’usabilitat de la web
W3C www.w3.org/WAI Obtenció de la guia d’accessibilitat del w3c
WINDOWEB www.windoweb.it Obtenció d’imatges dels primers ordinadors industrials

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 47 de 56

ANNEX 2 : Agraïments

Vull agrair especialment l’ajuda de la meva dona en la orientació i suport d’aquest
treball.

També vull agrair el suport d’en Santi Moese, usuari que pacientment s’ha sotmès a
una llarga entrevista, suportant pacientment la meva visió tècnica d’uns problemes
malauradament força comuns com són els problemes d’accessibilitat.

Voldria fer també menció d’agraïment a les persones que han desenvolupat eines
com TAW o Bobby, que m’han ajudat força a trobar els punts que suporten aquest
treball.

Finalment, agrair a totes les demés persones , companys de feina i consultor, - en
Josep Maria - que m’han ajudat a validar els continguts del treball.

Gràcies a tots pel vostre suport en aquest treball i durant tota la meva carrera a la

UOC.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 48 de 56

ANNEX 3 Vocabulari Emprat

Accessible
Una plana web o aplicació informàtica serà accessible quan l’usuari pugui obtenir tota la
informació continguda en la mateixa.

Agent d’usuari
Programari per accedir al contingut del web, incloent-hi els navegadors gràfics, els navegadors
textuals, els navegadors de veu, els telèfons mòbils, les consoles multimèdia, els connectors, i
altres eines software d'assistència que s'usen conjuntament amb els navegadors, com ara
lectors de pantalla, amplificadors de pantalla o software de reconeixement de veu.

Agrupament
Principi de la usabilitat que promou l’agrupació física de les funcions similars d’una aplicació en
zones concretes de l’àrea de treball.

Api
Application Program Interface . Funció de programari que permet a un programari executar
funcionalitats d’un altre programari i així integrar diferents aplicacions en una de sola.

Applet
Programari desenvolupat en Java que pot ser incrustat dintre d’una plana web.

ASP
Active Server Pages. Programari amb tecnologia Visual Basic de Microsoft que permet
executar aplicacions web en entorn client-servidor.

Banner
Element gràfic usat a les planes web per anunciar funcionalitats o promocions. Generalment el
seu fi és la publicitat d’un determinat lloc web. Sol ser molt impactant visualment.

C
Llenguatge de programació d’alt nivell usat, entre d’altres coses, per a desenvolupar
programari web en forma dels anomenats cgi.

Economia
Concepte d’usabilitat que promou el mínim ús de diferents tipus d’elements a una interfície
gràfica d’usuari.

Elements, objectes i continguts d’una plana web
Diferents objectes que es poden posar dintre d’una plana web per a dotar-la de funcionalitat,
per exemple enllaços, formularis, imatges, enllaços...

Ergonomia
L’Ergonomia, també coneguda com a factors humans, s'encarrega d'adaptar els avenços de les
ciències en general a l'ús humà.

Feedback
Retroalimentació proporcionada pel programari a l’usuari amb l’objectiu de que aquest darrer
pugui comprovar que el programari ha rebut les seves instruccions.

Flash Player de Macromedia
Llenguatge i entorn de programació de llocs web que permet crear planes web amb disseny
gràfic impactant. El resultat és semblant a una barreja de pel·lícula de dibuixos animats, vídeo
clip i videojoc a on l’usuari pot accedir a les funcionalitats.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 49 de 56

ANNEX 3 Vocabulari Emprat

GPRS
Global Packet Radio Service . Sistema de comunicacions inalàmbric successor de GSM i
precursor del futur UMTS. Permet comunicar sense fils a una velocitat més gran que la de un
sistema GSM, però encara molt inferior a la dels sistemes de comunicació amb fils.

Grau d’accessibilitat
Percentatge d’accessibilitat d’una plana. Sent 100 totalment accessible i 0 completament
inaccessible

Grau d’usabilitat
Percentatge d’usabilitat d’una plana. Sent 100 totalment usable i 0 no usable

GSM
Global System for Mobile Communications. Sistema de comunicacions sense fils que pot
treballar a baixes velocitats (9600bps)

HTML
Hypertext Markup Language. Llenguatge de programació usat per a crear planes web

Implementació
Procés de creació d’un programari.

Índex WAISCOR
Sistema de càlcul basat en normes WAI que permet conèixer el grau d’accessibilitat i usabilitat
d’una plana web.

Interfície d’usuari (GUI)
Aspecte gràfic del programari amb el que interactua l’usuari.

Internauta
Persona que accedeix a Internet amb un navegador per explorar els continguts de planes web.

Internet
Xarxa global d’ordinadors que, connectats entre si, posen a l’abast públic recursos i continguts
digitals en forma de planes web i d’altres sistemes.

Javascript
Llenguatge de programació d’alt nivell que pot ser incrustat dintre d’una plana web. Derivat del
Java.

JSP
Java Server Pages . Programari amb tecnologia Java que permet executar aplicacions web en
entorn client-servidor.

Lector de pantalla
Programari que llegeix en veu o en una línia braille els continguts de la pantalla d’un ordinador.
Usat pels cecs per manegar l’ordinador.

Línia Braille
Maquinari que permet mostrar en relleu en codi braille un conjunt de caràcters.

Magnificador de pantalla
Programari que amplia el contingut de la pantalla de l’ordinador per tal que les persones amb
dificultats visuals puguin veure els petits continguts de la pantalla de l’ordinador.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 50 de 56

ANNEX 3 Vocabulari Emprat

Mainframe
Sistema informàtic industrial de gran capacitat de processament.

Navegador amb resposta de veu
Programari per navegar a Internet que mostra el contingut de les planes web en forma de so o
en línia Braille.

PDA
Personal Digital Assistant. Petita agenda electrònica amb funcions de PC que pot arribar a
connectar-se a Internet.

PDF
Format de document establert com a estàndard de facto per a la distribució de documents a
Internet.

Perl
Llenguatge de programació d’aplicacions per a servidors web.

Plug-in
Aplicació intermitja connectada al navegador d’Internet que permet accedir a un cert tipus
d’objecte amb el navegador d’Internet.

Scoring
Sistema de puntuació

Script
Llenguatge de programació d’alt nivell que pot ser incrustat dintre d’una plana web.

Sintetitzador de veu
Maquinari capaç de “parlar” en veu un contingut en text (ajudat per un programari).

Sistema de comandes
Sistema per a manegar ordinadors amb només instruccions de text que solen ser complexes,
sense ratolí.

Tarja de so
Maquinari que permet a l’ordinador emetre sons de tot tipus.

Tecnologies d’ajuda
Programari i maquinari desenvolupat amb la idea de servir d’ajuda a persones discapacitades.

Text “alt”
Text alternatiu a una imatge que es pot codificar en una plana web per tal de que, si la persona
que la consulta no ha pogut accedir a la imatge encara, almenys pugui veure un text descriptiu
de la mateixa.

U.s. section 508 guidelines
Conjunt de normes d’accessibilitat per a persones discapacitades emeses pel govern dels EUA.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 51 de 56

ANNEX 3 Vocabulari Emprat

Usable
Una eina serà usable per a una persona quan aquesta pugui usar l’eina sense
esforços físics, psicològics, intel·lectuals obtenint una bona relació de productivitat,
seguretat i confort en l’ús de la mateixa.

Vbscript
Llenguatge de programació d’alt nivell que pot ser incrustat dintre d’una plana web. Derivat del
Visual Basic de Microsoft.

Visibilitat
Principi d’usabilitat que indica que les funcions més importants o mes usades d’una aplicació o
plana web hauran d’estar ben visibles per a l’usuari.

W3C
World Wide Web Consortium. Consorci d’entitat que normalitza i promou l’ús d’Internet.

WAI
Web Accessibility Initiative. Conjunt de normes d’accessibilitat per a persones discapacitades
emeses pel W3C.

Webcam
Càmara de vídeo connectada a Internet que permet veure les imatges captades des d’una
plana web.

XHTML
Extended HTML. Versió de HTML ampliada.

Marques registrades:

IBM, MSDOS, UNIX, WINDOWS, XEROX Star, APPLE, APPLE Macintosh, TAW, Wave,
Bobby són marques registrades dels seus fabricants.

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 52 de 56

ANNEX 4: API d’exemple WAISCOR en VBScript

Public Sub WAISCOR(velements() As Integer, vdefectes() As Integer,
versio_WAI As String, adequacio_WAI As String, GA As Double, GU As
Double, numf_p1 As Integer, numf_p2 As Integer, numf_p3 As Integer)

' Definició de variables i constants
Const WAIver = "1.0"
Const WAInelem = 65
Dim Pa(WAInelem) As Integer
Dim Pu(WAInelem) As Integer
Dim PriWAI(WAInelem) As Integer
Dim i As Integer
Dim EPA As Integer
Dim DPA As Integer
Dim EPU As Integer
Dim DPU As Integer

' Definició de la taula de prioritats
For i = 1 To WAInelem
 PriWAI(i) = 0
Next i
PriWAI(1) = 1: PriWAI(2) = 1: PriWAI(3) = 1: PriWAI(4) = 1:
PriWAI(5) = 3: PriWAI(6) = 1: PriWAI(7) = 3: PriWAI(8) = 2:
PriWAI(9) = 2: PriWAI(10) = 2: PriWAI(11) = 2: PriWAI(12) = 2
PriWAI(13) = 2: PriWAI(14) = 2: PriWAI(15) = 1 PriWAI(16) = 3
PriWAI(17) = 3: PriWAI(18) = 1: PriWAI(19) = 1: PriWAI(20) = 2
PriWAI(21) = 2: PriWAI(22) = 3: PriWAI(23) = 3: PriWAI(24) = 1
PriWAI(25) = 1 PriWAI(26) = 1: PriWAI(27) = 2: PriWAI(28) = 2
PriWAI(29) = 1: PriWAI(30) = 2: PriWAI(31) = 2: PriWAI(32) = 2
PriWAI(33) = 2: PriWAI(34) = 1: PriWAI(35) = 1 PriWAI(36) = 2
PriWAI(37) = 2: PriWAI(38) = 3: PriWAI(39) = 3: PriWAI(40) = 2
PriWAI(41) = 2: PriWAI(42) = 3: PriWAI(43) = 3: PriWAI(44) = 3
PriWAI(45) = 2 PriWAI(46) = 2: PriWAI(47) = 3: PriWAI(48) = 1
PriWAI(49) = 1: PriWAI(50) = 2: PriWAI(51) = 2: PriWAI(52) = 2
PriWAI(53) = 2: PriWAI(54) = 2: PriWAI(55) = 2 PriWAI(56) = 2
PriWAI(57) = 3: PriWAI(58) = 3: PriWAI(59) = 3: PriWAI(60) = 3
PriWAI(61) = 3: PriWAI(62) = 3: PriWAI(63) = 1: PriWAI(64) = 3
PriWAI(65) = 3

' Definició de la taula de puntuacions
' Puntuacions d'accessibilitat
For i = 1 To WAInelem
 Pa(i) = 0
Next i

Pa(1) = 100: Pa(2) = 100: Pa(3) = 100: Pa(4) = 100: Pa(6) = 100
Pa(15) = 100:Pa(18) = 100: Pa(19) = 100: Pa(24) = 100: Pa(25) = 100
Pa(26) = 100: Pa(29) = 100: Pa(34) = 100: Pa(35) = 100: Pa(48) = 100
Pa(49) = 100: Pa(63) = 100

' Puntuacions d'usabilitat
For i = 1 To WAInelem
 Pu(i) = 0
Next i

Pu(5) = 33: Pu(7) = 33: Pu(8) = 100: Pu(9) = 100: Pu(10) = 100:
Pu(11) = 100: Pu(12) = 100: Pu(13) = 100: Pu(14) = 100: Pu(16) = 33
Pu(17) = 33: Pu(20) = 100: Pu(21) = 100: Pu(22) = 33: Pu(23) = 33

TFC: Accessibilitat a llocs web per a cecs

TFC : Accessibilitat a llocs web per a cecs
Pàgina 53 de 56

Pu(27) = 100: Pu(28) = 100: Pu(30) = 100: Pu(31) = 100: Pu(32) = 100
Pu(33) = 100: Pu(36) = 100: Pu(37) = 100: Pu(38) = 33:Pu(39) = 33
Pu(40) = 100: Pu(41) = 100: Pu(42) = 33: Pu(43) = 33: Pu(44) = 33
Pu(45) = 100: Pu(46) = 100: Pu(47) = 33: Pu(50) = 100: Pu(51) = 100
Pu(52) = 100: Pu(53) = 100: Pu(54) = 100: Pu(55) = 100: Pu(56) = 100
Pu(57) = 33: Pu(58) = 33: Pu(59) = 33: Pu(60) = 33: Pu(61) = 33
Pu(62) = 33: Pu(64) = 33: Pu(65) = 33

' Inici del procés
versio_WAI = WAIver
GA = -1
GU = -1
adequacio_WAI = "?"
numf_p1 = 0
numf_p2 = 0
numf_p3 = 0
EPA = 0
DPA = 0
EPU = 0
DPU = 0
For i = 1 To WAInelem
 ' Sumatori per al Càlcul del grau d'accessibilitat
 EPA = EPA + (velements(i) * Pa(i))
 DPA = DPA + (vdefectes(i) * Pa(i))

 ' Sumatori per al Càlcul del grau d'usabilitat
 EPU = EPU + (velements(i) * Pu(i))
 DPU = DPU + (vdefectes(i) * Pu(i))

 ' Càlcul del nombre de fallades per prioritat
 If vdefectes(i) > 0 Then
 If PriWAI(i) = 1 Then numf_p1 = numf_p1 + vdefectes(i)
 If PriWAI(i) = 2 Then numf_p2 = numf_p2 + vdefectes(i)
 If PriWAI(i) = 3 Then numf_p3 = numf_p3 + vdefectes(i)
 End If
Next i
' Càlcul de l'adeqüació WAI
If numf_p1 <> 0 Then
 adequacio_WAI = ""
Else
 If numf_p2 = 0 And numf_p3 = 0 Then adequacio_WAI = "AAA"
 If numf_p2 = 0 And numf_p3 <> 0 Then adequacio_WAI = "AA"
 If numf_p2 <> 0 And numf_p3 <> 0 Then adequacio_WAI = "A"
End If
'Càlcul del grau d'accessibilitat
If EPA <> 0 Then
 ' Si hi han elements que afecten a l'accessibilitat, calculem el grau
 GA = 100 - (DPA / (EPA / 100))
Else
' Si no hi han elements, llavors el grau d'accessibilitat és del 100%
 GA = 100
End If
' Càlcul del grau d'usabilitat
If EPU <> 0 Then
 ' Si hi han elements que afecten a la usabilitat, calculem el grau
 GU = 100 - (DPU / (EPU / 100))
Else
' Si no hi han elements, llavors el grau d'usabilitat és del 100%
 GU = 100
End If
End Sub

