KEURMERKENONDERZOEK

Project: Drempelsweg.nl

Versie 2 (definitief)

Datum: 14 december 2000

Auteurs: Leo Birza, Sanna Jordens

Inhoudsopgave

21.
Inleiding

32.
Globale inventarisatie van Keurmerken & checktools op internet

32.1
Keurmerken

112.2
Tools/hulpmiddelen voor de toegankelijkheidstest volgens de W3C richtlijnen

152.3
Doelmatrix

163.
Onderzoek naar relevante activiteiten binnen Nederland

163.1
Web Trader

173.2
Samenwerking met de Consumentenbond

184.
De resultaten van het Focusonderzoek

195.
Conclusies

21Bijlagen

1.
Inleiding

Het keurmerkenonderzoek is uitgevoerd in het kader van het ICT plan van de directie gehandicaptenbeleid van het ministerie van Volksgezondheid, Welzijn en Sport en is een inventarisatie van de al bestaande toegankelijkheidskeurmerken aangeboden via het Web. Ook geeft dit rapport suggesties ten aanzien van de rol die het ministerie kan gaan spelen in de toekomst inzake een eventueel Nederlands toegankelijkheidskeurmerk.

Dit rapport omvat de volgende punten:

Een globale inventarisatie van toegankelijkheidskeurmerken wereldwijd aangeboden via het Web

Een globale inventarisatie van het aanbod aan keuringsmiddelen om een website toegankelijk te maken

Onderzoek naar relevante activiteiten van Nederlandse organisaties en bedrijven

Een analyse van de resultaten van het Focusonderzoek van Booy en Van Bruggen

Suggesties voor de rol van VWS in de toekomst

De informatie die gepresenteerd wordt in dit rapport is gebaseerd op gesprekken met enkele actoren in Nederland, literatuuronderzoek en in het bijzonder online onderzoek.

2.
Globale inventarisatie van Keurmerken & checktools op internet

Een eerste bevinding van dit onderzoek luidt: er zijn geen echte keurmerken inzake toegankelijkheid van websites. Wel zijn er vele programma’s die een site op toegankelijkheid toetsen (checktools). Een aantal van die checktools biedt een logo aan dat geplaatst kan worden op een site. Zo kan de aanbieder laten zien dat hij een extra inspanning heeft geleverd om zijn site toegankelijker te maken, ook voor internetgebruikers met een handicap. De eigenaar van het betreffende logo is echter niet in staat om oneigenlijk gebruik tegen te gaan. Er zijn geen garanties en dus kan er strikt genomen niet gesproken worden over keurmerken. Toch zullen wij de checktools met een logo voorlopig als keurmerk duiden, aangezien men wel degelijk de intentie heeft om de logo’s in de praktijk als keurmerk te laten functioneren. Meer daarover in de conclusies.

Dit hoofdstuk geeft eerst een beschrijving van de ‘keurmerken’, waarbij ook aandacht wordt besteed aan de organisatie achter het keurmerk. Bobby is het meest gebruikte en bekendste ‘keurmerk’ en wordt daarom uitgebreider omschreven dan de overige ‘keurmerken’. Vervolgens wordt een opsomming gedaan van de vele verschillende checktools die via het web worden aangeboden. Die lijst is niet alomvattend, maar geeft wel een beeld van het aanbod en plaatst met name de bestaande ‘keurmerken’ in perspectief. Tenslotte worden de bevindingen inzake de ‘keurmerken’ schematisch weergegeven in een matrix.

2.1
Keurmerken

1.
Bobby

	

Goedgekeurde WebSites

Bobby is een instrument voor Webbouwers & schrijvers. Het kan ze helpen veranderingen te her- en erkennen die nodig zijn om hen pagina’s bruikbaarder te maken voor mensen met beperkingen. Bobby is een instrument dat Web pagina’s en sites analyseert op toegankelijkheid voor mensen met beperkingen, het is gebaseerd op de mogelijkheden van het Web. Cast biedt Bobby aan als een gratis dienst om haar eigen missie, het verspreiden van mogelijkheden van mensen met beperkingen gebruik te maken van computer technologie te vergemakkelijken en te behalen.

Het Bobby Approved logo geeft een bepaalde mate van betrokkenheid aan van bedrijven ten aanzien van meewerken aan toegankelijkheid. Als een Site "Bobby Approved," is dan kan een bedrijf zijn website adres (URL) in de Bobby Approved Database zetten om zo herkenbaar te zijn voor de moeite die gedaan is. De site kan dan een voorbeeld zijn voor anderen die ook toegankelijke websites willen bouwen. De lijst is dus te gebruiken als voorbeeld wanneer er interesse is in het ontwerpen van een toegankelijke website en te zien hoe anderen die voor zijn gegaan dit al hebben toegepast. Cast controleert de sites die in de database staan niet en kan ook niet garanderen dat alle sites die er in staan ook Bobby Approved zijn. Daarnaast zijn de bedrijven niet verplicht na het testen van hen website met Bobby de URL in de database te zetten. Dit geeft een vertekend beeld van het aantal bedrijven dat het Bobbylogo gebruikt. Er wordt dan ook verondersteld dat er meer bedrijven het logo gebruiken dan op de website van Bobby wordt aangegeven. Aantal 3 december 2000: 1294 verdeeld in verschillende categorieën zoals, educatie, overheid, non profit, gezondheidszorg, juridisch.

Cast controleert gebruikers van het Logo niet op de toegankelijkheid van hen websites, maar anderen worden vanuit Cast gemotiveerd sites te testen. Ook is er op de website van W3C een speciaal formulier (http://www.w3.org/WAI/report/) ontwikkeld om niet toegankelijke WebSites die toch een logo dragen aan te geven; daar wordt dan vervolgens contact mee opgenomen, om de bevindingen te bespreken. Ook worden de bouwers zelf gemotiveerd regelmatig te hertesten met de nieuwere Bobbyversies die uitkomen.

Een voorbeeld; een visueel gehandicapte die internet gebruikt kan geholpen worden door geluid bij een filmpje toe te voegen, en een auditief gehandicapte kan geholpen worden met een geschreven transcript of ondertiteling. Na het testen komt Bobby met voorstellen dit soort instrumenten toe te voegen als ze niet al op de website gebruikt worden. Veel mensen met beperkingen gebruiken Webbrowers, die bijvoorbeeld stukken tekst hard uitspreken met behulp van spraaksynthesizers voor blinde mensen. De suggesties die Bobby dan geeft zullen bouwers helpen extra informatie toe te voegen aan de Web pagina waardoor het gebruik van zulke speciale browers effectiever wordt.

CAST

Bobby is een creatie van CAST. Cast is opgezet in 1984 als het centrum voor toegepaste speciale technologie (Center for Applied Special Technology). CAST is een not-for-profit organisatie ten behoeve van het uitbreiden van mogelijkheden voor mensen met beperkingen door het gebruik van innovatief gebruik van computertechnologie.

De belangrijkste initiatieven van Cast zijn productontwikkeling en toegepast onderzoek. Productontwikkeling spitst zich op de creatie van een universeel te ontwerpen curriculum en software van netwerk leersystemen voor basisscholen en middelbare scholen. Daarnaast ook het ondersteunen van leerinstrumenten en curriculum in de gebieden literatuur, wiskunde, wetenschap en sociale studies. Onderzoek wordt gebruikt in het klaslokaal, thuis, buurtschappen en Internet.

Bobby ontstond uit de onderliggende missie van Cast om mogelijkheden van computertechnologie te gebruiken voor mensen met beperkingen en die te verspreiden. Tijdens het maken van de plannen van hen eigen website werd nagedacht over het universele ontwerp; toegankelijkheid en bruikbaarheid voor alle mensen/gebruikers, tezamen met degenen die een beperking hebben. Cast ging onderzoek doen naar al bestaande richtlijnen voor toegankelijke websites en zag in dat bouwers niet zo snel een boek over richtlijnen ter hand zouden nemen. Daarom werd een online instrument ontwikkeld dat gemakkelijk gebruikt zou kunnen worden door bouwers en makkelijk implementeerbare richtlijnen zou bevatten.

Tijdens het onderzoek van Cast ontstond het idee van een behulpzame detective –een webgebaseerde entiteit die barrières zou blootleggen, eenheid zou aanmoedigen met de al bestaande richtlijnen en webmasters zou lesgeven in toegankelijkheid. Zo ontstond Bobby.

De richtlijnen voor toegankelijke websites ontwikkeld door Trace Research and Development Center werden toentertijd gezien als de meest bruikbare en begrijpelijke en werden al gebruiksklaar gemaakt voor Bobby. In September 1996 werd de eerste versie van Bobby ontwikkeld. Het project werd gesubsidieerd door CAST’s eigenlijke onderzoeksfondsen. Ook geldelijke ondersteuning van buitenaf en royalties van de commerciële Cast producten werd gebruikt. Sinds die tijd is Bobby meerdere malen opgewaardeerd, om verbeterde versies van richtlijnen te implementeren, nieuwe kenmerken, technische verbeteringen, gebruikersvriendelijke verbeteringen en complete documentatie te implementeren en toe te voegen.

De applicatie met de mogelijkheid Bobby te downloaden werd uitgebracht om pagina’s te kunnen testen voordat ze op het web werden geplaatst, of om pagina’s voor intranetten te testen. Die versie maakt het ook mogelijk voor ontwerpers om grotere sites te testen. Vanaf dat moment werd er nauw samengewerkt met het Word Wide Web Consortium (W3C). Bobby’s analyse van toegankelijkheid is gebaseerd op de World Wide Web Consortium's (W3C) Web Accessibility Initiative (WAI) Web Content Accessibility Guidelines

In samenwerking met verschillende organisaties heeft CAST ook verbeteringen aangebracht als het gaat om de evaluatie van niet-engelsetalige sites en wordt door CAST ook ondersteuning gegeven in andere talen. Er worden momenteel verschillende vertalingen gemaakt van Bobby. In Nederland heeft het ministerie van Binnenlandse Zaken daartoe het initiatief genomen, maar men wil eerst de voortgang van dit project afwachten alvorens tot een afronding te komen. De vertalingen vanuit Bobby zullen beschikbaar komen tezamen met aan aantal ondersteunende programma’s.

Bobby is de eerste stap in het proces van het toegankelijk maken van een website voor zoveel mogelijk mensen. Het geeft alleen de technische aspecten aan waar veranderingen aangebracht kunnen worden. Als het gaat om de inhoud van de tekst of andere veranderingen wat betreft aansluiting op bepaalde producten zullen bedrijven die stappen toch zelf moeten nemen. Aangezien er een aantal belangrijke aspecten over toegankelijke websites is die nog niet door Bobby getest kunnen worden, beveelt Cast bouwers en ontwerpers aan Bobby alleen als opstapje te gebruiken naar de toegankelijkheid van hun websites. Wanneer een website een Bobby goedkeurings kwalificatie heeft ontvangen, dan heeft men het recht maar niet de plicht het Bobby logo te plaatsen. Dit logo geeft aan dat de organisatie meewerkt aan de toegankelijkheidsnormen volgens Bobby. Alle pagina’s op de site moeten voldoen aan de vereisten van Bobby. Als alleen een klein percentage van de pagina’s niet door de Bobbyanalyse/test komen kan het logo gebruikt worden op twee manieren;

1. Plaats het logo op de goedgekeurde pagina’s met de tekst "This page is Bobby Approved."

2. Plaats het logo op de hompagina met een lijst van pagina’s die nog niet goedgekeurd zijn met de tekst "The pages listed below are not yet Bobby Approved."

Waarom zou men eigenlijk het Bobbylogo gebruiken en niet bijvoorbeeld het HTML logo van W3C? De Html validator kijkt vooral naar de structuur van de pagina volgens de HTML specificaties. Bobby controleert echt op de toegankelijkheid voor gehandicapten. Het controleert op de aan- of afwezigheid van bepaalde kenmerken of de karakteristieken daarvan, maar controleert niet op de HTML syntaxis. Toch controleert Bobby ook op HTML fouten, omdat het ook belangrijk is dat die niet aanwezig zijn. Als er bijvoorbeeld problemen zijn om Bobby te gebruiken op de pagina, kan de HTML validator de aard van dat probleem opsporen.

Bobby 3.2

Bobby 3.2 ondersteunt de Web Content Accessibility Guidelines van 5 mei 1999. Alhoewel de richtlijnen niet veranderd zijn sinds Bobby 3.1, is de ondersteuning van Bobby ten opzichte van de richtlijnen wel veranderd. Er is een passender aansluiting gemaakt met de richtlijnen van W3C. Bobby stelt voor dat de sites die goedgekeurd waren door Bobby versie 3.1 gerevalueerd worden door deze vernieuwde versie om te kunnen voldoen aan de verhoogde kwaliteit en daardoor alsnog goedgekeurd worden na de Bobbytest. Sites die goedgekeurd zijn volgend deze laatste versie moeten het nieuwe Bobby logo dragen om aan te geven dat zij de laatste Bobby goedkeuringscriteria hebben doorstaan. Er zijn 3 verschillende logo’s waaruit te kiezen die geplaatst kunnen worden.

Bobby heeft niet de capaciteit de problemen te repareren, dat moeten de bouwers en ontwerpers zelf doen. Samen met het Trace Research and Development Center en de universiteit van Toronto Adaptive Technology Research Center, is er een nieuw instrument in ontwikkeling om deze leemte in te vullen. Dit nieuwe instrument zal de informatie die Bobby heeft gegeven gebruiken om de gebruiker ervan door het proces van verbeteringen en reparaties aan de website heen te helpen.

2.
W3C WAI Content Accessibility Checking Service.

http://www.w3.org/WAI/WCAG1-Conformance
Vrijwel alle keurmerken en checktools zijn gebaseerd op de W3C toegankelijkheidsrichtlijnen. Om verdere toegankelijkheid op internet te promoten heeft ook W3C de eigen toegankelijkheids richtlijnen voorzien van logo’s. Content providers kunnen deze logo’s gebruiken gerelateerd aan de niveaus zoals aangegeven in de Web Content Accessibility Guidelines 1.0. De Webtoegankelijkheidsrichtlijnen zijn recent door het Nederlandse W3C office in samenwerking met Accessibility.nl vertaald in het Nederlands en te vinden bij het Nederlandse kantoor van het W3C: www.w3c.nl/vertalingen/WCAG/. De anderen staan op de rol om vertaald te worden. De logo’s van W3C zijn gebaseerd op een zeer complexe en technische beoordeling van sites. Deze logo’s hebben vooral waarde voor websitebouwers, maar zullen door gewone gebruikers niet snel begrepen kunnen worden. Hieronder een toelichting.

Er zijn drie overkoepelende W3C richtlijnen voor webtoegankelijkheid:

1. Webtoegankelijkheidsrichtlijnen WCAG1.0;

2. Authoring tool accessibility guidelines;
3. User agent accessibility guidelines.
Deze richtlijnen zijn bedoeld voor alle Webcontentontwikkelaars (auteurs van webpagina's en ontwerpers van websites) en voor ontwikkelaars van authoring tools. De richtlijnen bespreken toegankelijkheidsaspecten en leveren oplossingen voor toegankelijk ontwerp. Zij houden zich bezig met representatieve scenario's die problemen geven voor gebruikers met handicaps. De eerste richtlijn legt bijvoorbeeld uit hoe Webontwikkelaars afbeeldingen toegankelijk kunnen maken. Sommige gebruikers kunnen geen afbeeldingen zien, anderen gebruiken browsers voor alleen tekst, die afbeeldingen niet aankunnen en weer anderen hebben de faciliteit voor afbeeldingen uitgezet (bijvoorbeeld vanwege een trage Internetverbinding). De richtlijnen raden niet aan om het gebruik van afbeeldingen te vermijden ter verbetering van de toegankelijkheid. Inplaats daarvan geven ze aan dat het leveren van een tekstequivalent de afbeelding toegankelijk zal maken.

De richtlijnen voor de toegankelijkheid van User Agents hebben betrekking op programmatuur voor toegang tot Webcontent, met inbegrip van grafische desktopbrowsers, tekstbrowsers, voice-browsers, mobilofoons, multimediaspelers, plug-ins en sommige hulptechnologieën voor software die gebruikt worden in combinatie met browsers, zoals schermlezers, schermvergroters en stemherkennigprogrammatuur. Richtlijnen voor de toegankelijkheid van Authoring Tools hebben onder meer betrekking op HTML editors, tools voor documentconversie, tools die Webcontent genereren uit databases.

Er zijn veertien richtlijnen of algemene principes van toegankelijk ontwerp.De ijkpuntdefinities in iedere richtlijn leggen uit hoe de richtlijn van toepasing is in representatieve scenario's van Webontwikkeling. Elk ijkpunt wordt geacht zo specifiek te zijn dat iemand die een pagina of site inspecteert kan verifiëren dat aan het ijkpunt is voldaan. W3C heeft aan elk ijkpunt een prioriteit toegekend afhankelijk van het effect van het ijkpunt op de toegankelijkheid.

[Prioriteit 1] Een Webontwikkelaar moet aan dit ijkpunt voldoen. Anders zal het voor één of meer groepen onmogelijk blijken om toegang te krijgen tot de informatie in het document. Voldoen aan dit ijkpunt is een eerste vereiste voor sommige groepen om Webdocumenten te kunnen gebruiken.

[Prioriteit 2] Een Webontwikkelaar wordt geadviseerd te voldoen aan dit ijkpunt. Anders zal het voor één of meer groepen moeilijk blijken om toegang te krijgen tot de informatie in het document. Voldoen aan dit ijkpunt zal belangrijke obstakels verwijderen voor sommige groepen om Webdocumenten te kunnen gebruiken.

[Prioriteit 3] Een Webontwikkelaar mag voldoen aan dit ijkpunt. Anders zal het voor één of meer groepen wat lastig blijken om toegang te krijgen tot de informatie in het document. Voldoen aan dit ijkpunt zal het makelijker maken voor sommige groepen om Webdocumenten te kunnen gebruiken.

Tenslotte definieert W3C zogenaamde niveaus van conformiteit voor webpagina’s en hele websites en op basis daarvan zijn de logo’s ontworpen:

Conformiteitsniveau "A": aan alle ijkpunten met Prioriteit 1 is voldaan;

Conformiteitsniveau "Dubbel-A": aan alle ijkpunten met Prioriteit 1 en 2 is voldaan;

Conformiteitsniveau "Driedubbel-A": aan alle ijkpunten met Prioriteit 1, 2 en 3 is voldaan;

[image: image2.png]WAI-A
WCAG 1.0

 HYPERLINK "http://www.w3.org/WAI/" \l "level-A" level A

[image: image3.png]

 HYPERLINK "http://www.w3.org/WAI/" \l "level-AA" Double-A

[image: image4.png]

 HYPERLINK "http://www.w3.org/WAI/" \l "level-AAA" Triple-A

Ook heeft W3C HTMLvalidator logo’s. Daar zijn verschillende instrumente voorhanden die gebruikt kunnen worden om sites te testen. Het controleert HTML documenten op overeenstemming met de aanbevelingen gedaan door W3C voor HTML, XHTML en andere HTML standaarden.

Deze speceficatie definieert Cascading Style Sheets, level 2 (CSS2).

Technische uitleg; CSS2 is a style sheet language that allows authors and users to attach style (e.g., fonts, spacing, and aural cues) to structured documents (e.g., HTML documents and XML applications). By separating the presentation style of documents from the content of documents, CSS2 simplifies Web authoring and site maintenance. CSS2 builds on CSS1 (see [CSS1]) and, with very few exceptions, all valid CSS1 style sheets are valid CSS2 style sheets. CSS2 supports media-specific style sheets so that authors may tailor the presentation of their documents to visual browsers, aural devices, printers, braille devices, handheld devices, etc. This specification also supports content positioning, downloadable fonts, table layout, features for internationalization, automatic counters and numbering, and some properties related to user interface.
3.
Het Web Access Symbool, een keurmerk voor toegankelijke Internetsites

[image: image7.png]

 http://main.wgbh.org/wgbh/pages/ncam/webaccess/symbolwinner.html
Ook het National Center for Accessible Media (NCAM) uit de Verenigde Staten stelt op haar site een symbool voor toegankelijke websites ter beschikking. Dit symbool is voortgekomen uit het 'Web Access Project', waarin nieuwe technologieën en methoden onderzocht en getest worden voor een toegankelijk World Wide Web. Als dit symbool op een site staat betekent dit dat er, minimaal dan wel maximaal, rekening is gehouden met toegankelijkheidsrichtlijnen. Het symbool kan door iedereen vrij gebruikt worden, er vindt geen controle plaats door NCAM.

NCAM Online is ontworpen om navigatie voor alle gebruikers zo makkelijk mogelijk te maken. Er zijn verschillende aanpassingen aan de website zelf gemaakt om het gebruikers met verschilde beperkingen mogelijk te maken ook de website te kunnen gebruiken en lezen. (zoals aanpassingen voor bezoekers met beeldschermlezers, of alleen tekstlezers, die geen plaatjes kunnen inlezen, geen kolommen, tabellen. Alle plaatjes zijn ook voorzien van teksten en alle multimedia is ondertiteld en beschreven. Ook zijn er instructies speciaal voor blinden, slechtzienden en dove gebruikers).

NCAM biedt links aan naar allerlei toegankelijkheids informatie voor ontwerpers die geïnteresseerd zijn in het maken van toegankelijke websites. Momenteel is NCAM vooral bezig met het toegankelijk maken van multimedia toepassingen. Ze hebben ook veel contacten met software en hardware leveranciers, de overheid en allerlei andere organisaties om technologie, techniek en informatie aan te bieden om het Web meer toegankelijk te maken. Ze werken tezamen met het WAI Web Access Initiative (WAI), gesponsord door het World Wide Web Consortium (W3C). De site van IRV is volgens Web Access toegankelijk, zij dragen dan ook het logo als keurmerk.

4.
WebAIM

Web Accessibility in Mind (WebAim) is een initiatief van de Utah State university en CPD, Centre for Persons with Disablities.

Partners van WebAim zijn;

Utah State University
Public Broadcasting System-Adult Learning
American Association for Higher Education/Teaching Learning and Technology
Western Governors University
MadDuck Technologies
Het doel van WebAim is het verbeteren van de toegankelijkheid van online educatie voor iedereen; in het bijzonder om toegankelijkheid te verbeteren voor individuele mensen met een beperking die op dit moment moeite hebben met toegang krijgen tot online middelbaar en hoger onderwijs. WebAim streeft dit doel na door middel van:

Verspreiden van materiaal dat het bewustzijn vergroot en postsecundary instituten assisteren in het identificeren en oplossen van Web toegankelijkheids problemen.

Het Ontwerpen van een systematisch model voor training en technische assistentie om de ontwikkeling van toegankelijke websites te ondersteunen.

Het verfijnen van een web authoring tool (Web Course in a Box) dat Web- toegankelijkheid ondersteunt bij Middelbaaronderwijs en hogescholen.

Het ontwerpen van een model voor institutionele coördinatie en wijzigen tot ondersteunende webtoegankelijkheid.

Als een webpagina het logo van WebAIM draagt dan betekent dat de pagina voldoet aan de standaarden van de WebAIM Web Disability Access Standards. Deze standaarden voldoen aan de prioriteiten 1 & 2 van de WAI richtlijnen opgezet door het W3C. Omdat het gebruik van de WebAIM standaarden vrijwillig is en door de gebruikers daarvan zelf wordt bijgehouden en gecontroleerd, kan WebAIM niet verzekeren dat alle site die het logo dragen ook daadwerkelijk toegankelijk zijn. Zijn nemen daar geen verantwoordelijkheid voor.

De richtlijnen zijn opgezet door het personeel van Web Accessibility in Mind (Web-AIM). Web-AIM is een overheidsgesubsidieerde project van de universiteit van Utah (Utah State University (U.S.U.)) dat toegankelijke web design promoten in alle hogere onderwijs instituten en ook training aanbieden aan Webmasters van deze instituten

Ze zijn gebaseerd op de richtlijnen opgesteld door Web Accessibility Initiative (W.A.I.) of het World Wide Web Consortium (W3C). Deze W.A.I. richtlijnen zijn ook een basis voor de aangeboden technische standaarden van Section 508 of the Rehabilitation Act.

Het personeel van WebAIM heeft eerst verscheidene andere richtlijnen en aanbevelingen bekeken en geëvalueerd voordat is besloten om een eigen lijst met voorgestelde richtlijnen aan te bieden aan hogere scholen.

De Web-AIM richtlijnen bevatten alle Prioriteit 1 ("must do") en de Prioriteit 2 ("should do") richtlijnen van de W.A.I., samen met enkele elementen van de Prioriteit 3 ("could do"). Ook een aanbeveling van de section 508 (die niet onderdeel zijn van de WAI richtlijnen) is toegevoegd.

Op dit moment is slechts een voorlopige versie van de WebAim richtlijnen beschikbaar en geen enkel instituut heeft een formele verplichting zich te houden aan deze richtlijnen. Toch heeft Utah State University in juni 2000 als eerste universiteit zich gecommiteerd aan de WebAim richtlijnen. De verwachting is dat andere Amerikaanse hoge scholen en universiteiten zullen volgen. Ook voor dit keurmerk geldt dat het plaatsen van het logo niet verplicht is en dat naleving van de richtlijnen niet systematisch gecontroleerd wordt.

De toegankelijkheidstandaarden van WebAim zijn niet alleen opgezet voor gehandicapten, maar voor alle gebruikers van internet. Op de website is een lijst van richtlijnen gegeven waar men zich aan moet houden wel men het logo van WebAIM op de site plaatsen. Deze richtlijnen komen overeen met de richtlijnen uitgegeven door het WAI, maar volgens WebAIM zijn de WAI richtlijnen niet afdoende voor alle soorten organisaties. Daarom zullen er naast de algemeen geldende richtlijnen van WAI ook een aantal aangepaste richtlijnen ontwikkeld moeten worden, zoals de richtlijnen van WebAim. WebAim vult hiaten aan van WAI; het WAI heeft bijvoorbeeld niets gezegd over de tijdsduur van toegankelijke inhoud. WebAim gaat specifiek in op bijvoorbeeld de toegankelijkheid van online cursussen en online syllabi. WebAIM hanteert de WAI richtlijnen wel uitdrukkelijk als basis en geeft ook aan waarom deze richtlijnen te gebruiken en geen nieuwe te ontwikkelen. WebAim wil met de ontwikkeling van de eigen aanvullende richtlijnen juist het gebruik van de richtlijnen van WAI/W3C stimuleren.

5.
Toegankelijkheidssymbool van de Employment Equity Positive Measures Program Directorate of the Public Service Commission of Canada

[image: image8.png]

The Public Service Commission (PSC) of Canada is een onafhankelijke organisatie verantwoordelijk voor het aanstellen van gekwalificeerd personeel binnen en voor de Canadese publieke overheid. Ook voor het ontwerpen en ontwikkelen van gezamenlijke educatieve moegelijkheden binnen professionele gemeenten leveren zij personeel. Zij gebruiken dit symbool om er mee aan te geven dat hen website toegankelijk is voor mensen met gehandicapten, en daarnaast om aan te geven dat er nog geen ander symbool goed genoeg is om aan te geven dat een WebSite toegankelijk is. Ze hopen hiermee een open dialoog op te starten. Ze geven op de website ook verschillende links naar andere sites die zich bezighouden met het ontwikkelen van zo’n toegankelijkheidsymbool (alleen een link naar NCAM). Ze zien zichzelf als een expertisecentrum, ‘’the Employment Equity Positive Measures Program Directorate of the Public Service Commission of Canada’ en hebben een voortrekkersrol als het gaat om internet en toegankelijkheid. Zij doen dit door infomatie aan te bieden op hun website dat toegankelijk is voor alle gebruikers en door zelf onderzoek te doen naar de verbetering van het aanbod van toegankelijke informatie op Internet. Hun Website evaluatie instrumenetn zijn praktische handleidingen om de ontwerpers te helpen bij het vaststellen van de toegankelijkheid van hen sites.

Link to information about the HTML 2.0 test.
Link to the HTML 2.0 test
Link to information about JavaScript test
Link to the JavaScript test
Link to other HTML issues.
2.2
Tools/hulpmiddelen voor de toegankelijkheidstest volgens de W3C richtlijnen

http://www.w3.org/WAI/ER/existingtools.html
Evaluation Tools

Perform a static analysis of pages or sites regarding their accessibility, and return a report or a rating. Validation tools that check HTML and CSS without an accessibility focus are included since validating to a published grammar is one step towards accessibility.
AnyBrowser.com Tools relevant for accessibility include viewing in various screen sizes, view with images are replaced by ALT text. Also HTML and link validation, search engine tools, and other browser compatibility tests.

Bobby. Developed by CAST, Bobby helps authors determine if their sites are accessible. It does this through automatic checks as well as manual checks. It also analyzes Web pages for compatibility with various browsers. You may either download Bobby and run it locally, or use it through a Web interface on CAST's site. The downloadable version is written in Java and takes advantage of the accessibility support in Java. (1999)

Check Your Page Developed by the U.S. Office of Governmentwide Policy (2000) to guide federal webmasters as they begin to evaluate their pages for section 508 compliance.

Colorfield Insight Allows designers to model and predict image legibility for color deficient viewers. Developed by Colorfield Digital Media (2000).

Doctor HTML Created by Thomas Tongue and Imagiware, Inc. (1997). performs minimal accessibility checking ("alt" on IMG) but it also verifies links, spell checks and performs some syntax checking. Licenses may be purchased to run the software on a local intranet. An e-mail address is available for feedback.

Dr Watson Dr. Watson is hosted as a free service by Addy & Associates (2000). Watson checks per HTML 3.2, as well as Netscape and Microsoft extensions up through version 4.x. Watson can also check many other aspects of your site, including link validity, download speed, search engine compatibility, link popularity, word count, and spelling. No specific accessibility checking. It only runs on the Addy & Associates server.

i-Checker An entry level Web accessibility automated checking tool in Japanese from IBM

Lift Lift Online and Lift Site are both Developed by UsableNet, Inc. (Last update: 1 July 2000) LIFT Onsite is a subscription based software that allows web designers and web owners to preflight one or many web sites for usability issues and then Find & Fix site issues. Lift Onsite evaluates usability features of a web site, including site navigability, download speed, graphic quality, accessibility, searchability, etc. It runs locally on MacOS. LIFT Online is only the evaluation portion of LIFT Onsite. It runs on the UsableNet server.

NetMechanic.

NIST WebMetrics Tool Suite This is a set of four tools used to test the usability and accessibility of a site. It is suggested that you register to receive bug reports and update information. An e-mail address is provided for feedback and questions. (1999)

· WebSAT - The Web Static Analyzer Tool uses a subset of usability guidelines to analyze a page for accessibility, form use, performance, maintainability, navigation, and readability. As with Bobby, they have automated as many of the checks as possible with many checks requiring subjective decisions by the author. It may also be run through their Web interface or downloaded and run locally on Unix or Windows 95/NT machines. As such, it may be run on a local intranet.

· WebCAT - The Web Category Analysis Tool is a variation upon traditional card sorting techniques. It allows a web designer/usability engineer to test a proposed or existing categorization scheme of a web site to determine how well the categories and items are understood by users. It must be run on a local Web server (on a Unix, Solaris, or Win 95/NT system).

· WebVIP - The Web Visual Instrumenter Program is a tool that can be used to conduct traditional user testing on a given set of tasks but in a rapid, remote and automated fashion. WebVIP allows the usability engineer to quickly instrument a web site for user testing. Instrumentation is accomplished through the use of visual programming and automated techniques. It must run on a local Windows 95/NT or Unix Solaris 2 server.

· WebVISVIP - The WebVIP Visualization Tool is used to visualize the path data generated by VIP in 3D graphics. It must run on a local Windows 95/NT or Unix Solaris 2 server.

Pehtoori HTML validation service

The Schematron An XML Structure Validation Language using Patterns in Trees - WAI Content Guidelines. Compares the pattern of a file to the patterns defined by WCAG schema.

The Wave A tool that helps people perform those tasks that require human judgment (e.g. "Does this ALT text a functional equivalent for this image?" "Does this reading order make sense?"). The Wave displays the ALT text of images and AREAS on the page for comparison with the images, provides numbered arrows to show the linearized reading order, and shows the HTML equivalent (if any) provided for applets. The Wave performs automatic checks (detects missing or suspicious ALT text). However, at this time it is far from covering all accessibility checkpoints.(2/25/2000).

Webbot - the libwww Robot From the W3C. It is a programmable robot that can report missing "alt" attributes or other specific anomalies. Its primary design goal was to test HTTP/1.1 pipelining features. It runs locally on Unix or Windows. Users may subscribe to the discussion forum to find examples or discuss issues. (1999)

WDG HTML Validator From the Web Design Group (WDG). It uses the same engine as the W3C HTML Validator (David Clark's nsgmls) but produces easier to understand error messages. It also supports a wider variety of character encodings than the W3C validator. It is available online or can run locally (supposedly, although information for running it locally was not available on 18 February 2000). You can also run a batch of pages through it. (1999)

Weblint By Neil Bowers (1997). It is a syntax and minimal style checker for HTML: a Perl script which picks fluff off html pages, much in the same way traditional lint picks fluff off C programs. It is available for download on Unix, Windows NT, Mac or OS/2. Over 20 sites support a Web-based interface in a variety of languages. E-mail and a feedback form are available.

The Web Page Accessibility Self-Evaluation Test

Created by the Public Service Commission of Canada. It is a 27 question, multiple choice survey available in English or French that produces 5 accessibility ratings

1.highly inaccessible 2.much improvement required, 3.partially accessible, 4.fairly accessible, 5.accessible.

An e-mail address is provided to give feedback. There are two versions of the test, one written in HTML 2.0 that requires the user to tally their rating. The other uses JavaScript to tally the rating.

WebWatch robot software (1998) From the The UK Office for Library and Information Networking (UKOLN). It has been developed to assist in the monitoring and analysis of trends of use of Web technologies across various communities. It is a PERL script that runs on Unix platforms. Feedback may be sent to the authors via e-mail. This has been superceded by Harvest-NG (1999). We are waiting for more information about this project.

W3C CSS validator. Validates the CSS used in documents. You may run it through the interface on the W3C server or download it and run it at a Java command line. Since it is Java it runs wherever there is a Java Virtual Machine. There is a mailing list for questions. (1998)

W3C HTML validation service It is "an easy-to-use HTML validation service based on an SGML parser. It checks HTML documents for compliance with W3C HTML Recommendations and other HTML standards." The service is available through the W3C Web site, although the source code is available for mirroring on other sites. It is known to run on Unix platforms but may work on others (it has not been tested). A discussion list is available. (2000)

Repair Tools

Once the accessibility issues with a Web page or site have been identified, these tools can assist the author in making the pages more accessible.

A-Prompt from the University of Toronto may be used in several ways. It both identifies problems and helps the author correct them.

ALT repair kitdeveloped by Sonicon, allows ALT text to be added to page inline.

CSSize (HTML => HTML+CSS) and HTTPtool (HTTP ftp-alike using GET/PUT) software

By Daniel Glazman

Demoronizer developed by Tom Christiansen. It removes vendor specific html conventions and extensions.

TOM (Text-Only Maker) from NCSA.

Tidy By Dave Raggett. It cleans up HTML/XML.

WWW HTML Accessibility Tool (WHAT) From Division of Rehabilitation-Education Services, Univ. Illinois at Urbana-Champaign. "The initial prototype demonstrates the capabilities of the tool to analyze images for alternative representations. The author can review, change and add to the current attributes for ALT, TITLE and LONGDESC information to their documents..." Additional features are planned.

Filter and Transform Tools
These tools assist Web users rather than authors to either modify a page or supplement an assistive technology or browser. Some of these tools integrate into the browser although most of them work by proxy: using a piece of software that sits between the user and the target server to transform a page to make it more accessible. All of these tools are also evaluation tools, since pages that can not transform in a decent way are probably broken beyond repair.

Accessible Web Browser Project At Univ. Illinois, Urbana-Champaign. Goal is to create a web browser using Internet Explorer as a COM object, to improve accessibility for people with visual impairments.

AYE By Henrik Quintel, it is a web page transformer (part of PRISMA)

Altifier by Michael Vorburger

BBC Education Text to Speech Internet Enhancer: BETSIE

"deGrade" browser simulator. By Kynn Bartlett

LaTeX2HTML

Lynx-me service. By Gerald Oskoboiny. It shows a textual version of how a site looks in Lynx. However, links are not clickable, and doesn't show the ALT text or URL's corresponding to AREA's of image map like Lynx does (2/25/2000)

Delorie Lynx viewer Shows how a page will look in Lynx. Links are clickable. If you click on links in the resulting page, they will also be filtered through Lynx viewer. It also handles frames the way Lynx does. However, doesn not give menu of the ALT text or URL's of the AREAS like lynx does. Perl Source is posted at the site. (2/25/2000)

Internet Explorer Web Accessories

Muffin filtering proxy server

Navigation Power Toys for IE. Developed at the Trace Center by Mark Novak

PDF to HTML Converter Developed by Adobe.

ETH Zurich - Proxy helper project.

RTFtoHTML Converts RTF to HTML

rfc2html.pl Special purpose filter that converts Internet Society Request for Comments into HTML. Model of a converter for a special text format for people who like to program in Perl. For an example of this filter in action, see http://www.w3.org/Protocols/rfc2616/rfc2616.html.

Spyglass Prism Sserver-based content conversion.

Silas S. Brown's Web access gateway for disabled users.

Web page Purifier Removes tags and/or attributes not explicitly allowed by the DTD
2.3
Doelmatrix

	
	Usability
	Accessibilty

	Relatie tot richtlijnen W3C
	Taal
	Initiatief

nemers
	Acceptatie

Waarde
	Aantal sites

	Keurmerken
	
	
	
	
	
	Vraag

Panel gebruikers
	

	

	Ja
	Ja
	Ja
	Engels

Wordt vertaald door BZ/Bartimeus
	CAST
	Speciaal voor gehandicapten
	1257

	

 HYPERLINK "http://www.w3.org/WAI/WCAG1AA-Conformance" \o "Explanation of Level Double-A Conformance"
[image: image11.png]

	Ja
	Ja
	Ja
	Engels
	WAI
	Niet allen voor gehandicten
	?

	Webaccess[image: image12.png]

	Ja
	Ja
	Ja
	Engels
	NCAM
	Niet allen voor gehadicapten
	150

	

	Ja
	Ja
	Ja
	Engels
	Webaim
	Voor educatieve instellingen
	2

	The Public Service Commission
	?
	?
	?
	Engels
	PSC, Canada
	Open dialoog
	?

3.
Onderzoek naar relevante activiteiten binnen Nederland

Er zijn geen Nederlandse organisaties die een keurmerk voor toegankelijkheid van websites voor mensen met een handicap hebben ontwikkeld. Toch is er wel sprake van een succesvol en relevant initiatief dat hier vermeld dient te worden. De Consumentenbond is gestart met de Web Trader Code. De code bevat regels voor het kopen op internet. De code is bedoeld voor internetaanbieders die volgens Nederlands recht leveren en waarmee consumenten in de Nederlandse taal kunnen communiceren. Hier is sprake van een echt keurmerk en een veelgebruikt keurmerk. Dit voorbeeld geeft aan wat er bij komt kijken om eventueel een Nederlands toegankelijkheidskeurmerk te onderhouden.
3.1
Web Trader

Webwinkels melden zich zelf aan bij de online comsumentengids om gecontroleerd te worden volgens de regels van Web Trader. De procedure van controleren is behoorlijk arbeidintensief en neemt ongeveer 3-4 weken in beslag. Toch blijven bedrijven zich aanmelden, omdat het dragen van het logo een vorm van reclame is. Ze kunnen zich met het logo onderscheiden van andere bedrijven en komen in de gids op een aparte lijst te staan. De gids heeft bewust het gebruik van een zwarte lijst vermeden. Dit zou het logo een te negatief imago geven. Door het gebruik van het logo creëer je ook een bepaald soort veiligheid op het web. Het belang van het keurmerk is erg hoog omdat bedrijven zelf ook de noodzaak ervan in zien. Er zijn veel mensen die via de digitale consument kijken welke webwinkels voldoen aan de regels van Webtrader en via die lijst online gaan winkelen. Het wordt vooral ook door scholieren gebruikt.

[image: image14.png]ondersteund
doorde
Eunpese
Commisse

Zie de bijlage voor de volledige code tekst

Wat doet de Consumentenbond?

· Alle consumenten kunnen hun ervaringen met transacties bij een Web Trader-aanbieder langs elektronische weg melden bij het Web Trader-forum. De aanbieder wordt uitgenodigd om te reageren op de ervaringen van de consument. De Consumentenbond houdt zich het recht voor om reacties te verwijderen.
· De Consumentenbond publiceert op zijn website een overzicht van de aanbieders die toestemming van de Consumentenbond hebben gekregen voor het gebruik van het Web Trader-logo. Daarbij zorgt de Consumentenbond dat in dit overzicht een link geplaatst wordt naar de website van de aanbieder.
· De Consumentenbond kan de aanbieder het gebruiksrecht van het Web Trader-logo ontnemen.
· De Consumentenbond behoudt zich het recht voor op zijn website (en in andere publicaties) te vermelden dat de overeenkomst met de aanbieder is beëindigd.
· De Consumentenbond kan een aanvraag voor een Web Trader-logo weigeren, wanneer de Consumentenbond van mening is dat acceptatie van de aanbieder in strijd is met de statuten van de Consumentenbond of de reputatie van de Consumentenbond dat verhindert.
· De Consumentenbond brengt de aanbieder geen kosten in rekening voor het gebruik van het Web Trader-logo.

Wat doet de aanbieder?

· De aanbieder mag op geen enkele wijze de indruk wekken dat het gebruik van het Web Trader-logo een oordeel of aanbeveling door de Consumentenbond in zou houden over de aangeboden producten of diensten en (klanten)service van de aanbieder.
· De aanbieder die op grond van een overeenkomst met de Consumentenbond toestemming heeft voor het gebruik van het Web Trader-logo is verplicht dit logo op een prominente wijze op zijn Website te plaatsen. Dit logo is door de aanbieder voorzien van een link naar de Web Trader-site van de Consumentenbond.
· Het Web Trader-logo is altijd voorzien van een link naar een door de Consumentenbond aangewezen webadres op de website van de Consumentenbond. De consument kan daar controleren of de aanbieder het Web Trader-logo terecht op zijn site heeft geplaatst.

3.2
Samenwerking met de Consumentenbond

Er is contact opgenomen met het team van de Consumentenbond verantwoordelijk voor Web Trader. Als besloten wordt om in Nederland een keurmerk te ontwikkelen inzake de toegankelijkheid van websites voor mensen met een handicap, dan zou de Consumentenbond daar mogelijkerwijs bij betrokken kunnen worden. Harde toezeggingen werden niet gedaan, maar men stond er evenmin afkerig tegenover. Er dient te zijner tijd wel een concreet voorstel te worden gedaan.

4.
De resultaten van het Focusonderzoek
Bureau Booy en Van Bruggen heeft onderzoek gedaan naar de behoeften van gehandicapten inzake internet. Hieronder de meest relevante passages uit het onderzoek over een eventueel toegankelijkheidskeurmerk.

Het idee van een keurmerk voor websites die voldoende toegankelijk zijn voor gehandicapten wordt niet erg goed gewaardeerd. De meeste deelnemers ervaren een keurmerk als stigmatiserend, en daardoor als onwenselijk:

· “Geen stempel, nee. Dat is uit den boze.” (Doorsnee kiezers)

· “Daar moeten we wel mee uitkijken. Ik vind het een beetje stigmatiserend.” (Verzorgers)

· “Ik durf te wedden dat mijn zoon dat juist niet wil zien.” (Familieleden)

· “Het is net als vroeger de filmkeuring.” (Familieleden)

· “Als het zoiets is als van de Consumentenbond, dan heb ik er geen bezwaar tegen.” (Familieleden)

Bij de afwezigheid van verdere informatie veronderstellen de meeste deelnemers dat het keurmerk betrekking heeft op de inhoud van de sites. De steun voor een keurmerk groeit echter wanneer expliciet wordt aangegeven dat het niet gaat om de inhoud, maar om het bedieningsgemak en de toegankelijkheid van de sites voor gehandicapten. Daarbij dient dan wel rekening te worden gehouden met de verschillende soorten belemmeringen (visueel, gehoor, etc.) waarmee gehandicapten te maken hebben.
5.
Conclusies

Toegankelijkheidskeurmerken op het internet bestaan niet. Wel bestaan er hulpmiddelen (tools) om de toegankelijkheid van een website te toetsen. Een aantal van die tools hanteert een logo dat geplaatst kan worden als de site de toets heeft doorstaan. Deze logo’s worden mondjesmaat gebruikt. Het gaat om slechts enkele duizenden sites op het web. Het aantal sites dat getest wordt op toegankelijkheid is veel groter, maar veel organisaties nemen niet de moeite om dat door middel van het plaatsen van een logo te laten zien.

Bobby is het meest gebruikte tool met logo. Ook Bobby wil zichzelf geen keurmerk noemen, maar komt wel het dichtste in de buurt. De mensen achter Bobby stimuleren en organiseren als enige een regelmatige controle op het gebruik van hun logo. Dat doen zij samen met het door de Amerikaanse overheid gesteunde Accesboard. Accesboard houdt zich bezig met het controleren van verschillende toegankelijkheids onderwerpen die voortvloeien uit de aangenomen wetten van bijvoorbeeld section 508. Naast de controle van de overheidsites houden zij zich bijvoorbeeld ook met het ontwerp van de toegankelijkheid van speeltuinen en overheidsgebouwen bezig. Zij geven aanbevelingen tot veranderingen en starten projecten op tot educatie in de te gebruiken richtlijnen. http://www.access-board.gov/index.htm . De conclusie die hieruit getrokken kan worden is dat de ontwikkeling van het keurmerk iets heel anders betreft dan de controle op het keurmerk en dat het belangrijkste ‘keurmerk’ (Bobby)er voor kiest die twee functies te scheiden en de controlefunctie aan een ander overlaat.

Internetgebruikers met een handicap hechten weinig waarde aan de logo’s of de keurmerken. Dat blijkt onder andere uit het focusgroep onderzoek van Booy en Van Bruggen. De bestaande logo’s zijn ook niet gericht op de gebruikers. De logo’s zijn bedoeld om de aanbieder van een website de gelegenheid te geven zich te onderscheiden van niet toegankelijke websites. Alleen zij begrijpen de achterliggende gedachte van het schrijven in de daarvoor bestemde taal (Html, Xml, etc.) en de aanpassingen die daaraan gemaakt moeten worden om die software volgens richtlijnen toegankelijk te maken.

Een toegankelijkheidskeurmerk zou wel een meer publieke functie kunnen krijgen als het onderdeel wordt van een campagne. Dat blijkt bijvoorbeeld uit het relatief grote gebruik van het Bobby logo door sites van Amerikaanse overheidsorganisaties. Daar is toegankelijkheid nadrukkelijk gepropageerd van bovenaf en wordt het zelfs door middel van wetgeving afgedwongen. Een overheidsorganisatie uit de Verenigde Staten die een door Bobby goedgekeurde site heeft, heeft er baat bij om dat via een logo te laten zien.

Als besloten wordt om een keurmerk in het leven te roepen, dan zijn de volgende aandachtspunten van belang.

· Aangezien er bij alle keurmerken die tot nu op internet gevonden zijn gevalideerd wordt volgens de richtlijnen van W3C, is het van belang ook van die richtlijnen uit te blijven gaan om wildgroei van keurmerken en richtlijnen te voorkomen.

· Het is belangrijk de volgende vragen van tevoren te kunnen beantwoorden. Hoe ga je je site testen, in welke fase doe je dat? Kan je ook na afloop van het bouwen de site testen en dan makkelijk aanpassingen maken? Zit er een handleiding bij het keurmerk meegeleverd, en is deze ook te begrijpen voor hobbyisten?

· Een keurmerk kan stigmatiserend werken. Zo wordt het althans ervaren door gehandicapten zelf. Beter is het te spreken van een kwaliteitsmerk. Ook is het aan te raden om het kwaliteitsmerk nadrukkelijk te richten op verbetering van de toegankelijkheid voor iedereen.

· Een keurmerk kan vernieuwing van een site in de weg staan. Een keurmerk wordt op een bepaald moment uitgegeven gekoppeld aan de richtlijnen waar het aan moet voldoen. De ontwikkelingen op het WWW gaan erg snel en er zullen dan ook continu vernieuwingen van die richtlijnen moeten worden verricht. Daar gaat veel tijd en onderzoek in zitten. Dus opnieuw een pleidooi om te valideren op basis van de W3C richtlijnen.

· Eigenlijk bestaat er al een goed keurmerk/kwaliteitsmerk: Bobby. De ervaringen van de Consumentenbond met het keurmerk Webtrader geven aan dat het ontwikkelen en onderhouden van een keurmerk zeer arbeidsintensief is. De meerwaarde van een nieuw Nederlands toegankelijkheidskeurmerk weegt niet op tegen de te verwachten inspanningen.

· Veel belangrijker dan het ontwikkelen van een Nederlands keurmerk is het ontwikkelen van een Nederlandse versie van het Amerikaanse ‘Accesboard’, een soort waakhond voor Bobby. Het gebruik van Bobby zou in Nederland gestimuleerd kunnen worden en ook gecontroleerd kunnen worden door een onafhankelijk panel bestaande uit gebruikers, ontwerpers en aanbieders, eventueel onder voorzitterschap van de Consumentenbond.

· Om de Nederlandse waakhond van Bobby goed te laten functioneren, is het nodig dat Bobby in het Nederlands wordt vertaald. De activiteiten van BZK op dit punt lijken zeer nuttig en zouden spoedig hervat moeten worden. Verder zou de overheid een goed voorbeeld kunnen geven en zou alle basisinformatie op overheidssites Bobby approved moeten zijn. Dan is er voor de Nederlandse waakhond meteen werk aan de winkel.

Bijlagen

Bijlage 1: Code tekst Webtrader
Erkenning elektronische communicatie
· De aanbieder erkent elektronische communicatie en zal de geldigheid of het juridisch effect daarvan niet ontzeggen vanwege het enkele feit dat de communicatie elektronisch is.
Het aanbod
· De aangeboden producten of diensten worden door de aanbieder duidelijk omschreven, indien mogelijk voorzien van afbeeldingen.
· De geldende consumentenprijs van de aangeboden producten of diensten wordt door de aanbieder duidelijk vermeld.
· Er kan in het aanbod geen sprake zijn van verborgen extra kosten zoals belastingen (BTW), verpakkings- of verzendkosten.
· Indien er sprake is van beperkte geldigheidsduur van het aanbod, wordt deze beperking duidelijk vermeld.
· De aanbieder vermeldt op zijn website op heldere wijze de leveringstermijnen die van toepassing zijn op het aanbod.
· Eventuele informatie over onafhankelijke kwaliteitsbeoordelingen van producten of diensten wordt in het aanbod vermeld. Daarbij dient volledige informatie beschikbaar te zijn over de instantie van wie de kwalificatie verkregen is.
De betalingsmethoden
· De aanbieder geeft aan op welke wijze de consument kan betalen, tezamen met duidelijke 'stap voor stap'-instructies over de betreffende betalingsmethoden.
De bestel-aanvraagprocedure
· De aanbieder geeft duidelijk aan langs welke stappen de overeenkomst tot stand komt.
· Vóór het sluiten van de overeenkomst worden de te leveren producten of diensten en de te betalen prijs aan de consument bevestigd. Naar aanleiding van deze bevestiging wordt de overeenkomst gesloten met een actieve handeling door de consument. (Bijvoorbeeld een muisklik).
De afkoelingsperiode
· Na ontvangst van het product heeft de consument een afkoelingsperiode van 7 dagen om zonder opgave van redenen de overeenkomst te ontbinden en het product te retourneren. Daarbij draagt de consument zelf de kosten van retourzending, met uitzondering van een terecht beroep op de "niet goed-geld terug" regeling. De aanbieder zal in geval van ontbinding, binnen 14 dagen na de ontvangstdatum van de retourzending de betaalde bedragen terugbetalen.
· Ontbinding van een dienst kan binnen 7 dagen na de eerste dienstverlening gebeuren. In geval van ontbinding van een dienst binnen 7 dagen moet de consument betalen voor de genoten diensten tot het moment van ontbinding, met uitzondering van een terecht beroep op de "niet goed-geld terug" regeling.
· In geval van verkoop van financiële diensten geldt een afkoelingsperiode 14 dagen. Bij de verkoop van hypothecair krediet, levensverzekeringen en individuele pensioenverzekeringen geldt een afkoelingsperiode van 30 dagen.
· Als de prijs van een product of dienst geheel of gedeeltelijk gedekt is door een lening kan de leningsovereenkomst zonder boete of kosten worden ontbonden wanneer de consument gebruik maakt van zijn recht om de overeenkomst te ontbinden.
· Beperkingen of uitsluitingen van het recht op ontbinding zijn alleen mogelijk ten gevolge van de specifieke aard van het product of de dienst. Deze beperkingen of uitsluitingen zullen duidelijk en met een verklaring voor de beperking of uitsluiting in het aanbod vermeld worden.
De levering
· De aanbieder zal een leveringstermijn van maximaal 30 dagen met de consument overeenkomen.
· Wanneer de overeengekomen leveringstermijn, om welke reden dan ook overschreden wordt, moet de aanbieder de consument daarvan zonder uitstel in kennis stellen en de mogelijkheid bieden om de overeenkomst kosteloos te ontbinden. Eventuele gedane betalingen worden in dat geval zo spoedig mogelijk, maar binnen maximaal 14 dagen na de kennisgeving aan de consument terugbetaald.
· Indien de consument ten gevolge van de overschrijding van de leverdatum aantoonbare schade lijdt, is de aanbieder verplicht tot vergoeding van deze schade.
Veiligheid
· De aanbieder treft passende technische en organisatorische maatregelen ter beveiliging van de overdracht van persoonlijke informatie en betalingen.
· Wanneer er sprake is van een tekortkoming van de aanbieder in bovengenoemde maatregelen, zal de aanbieder de gevolgen dragen die deze tekortkoming heeft voor de consument.
· Relevante informatie over digitale handtekeningen of andere certificatie van communicatie wordt op de website vermeldt. Daarbij wordt volledige informatie verstrekt over de betekenis daarvan.
Reclame en promotie
· Als de internetpagina van de aanbieder reclame- en promotie-uitingen van derden bevat, moeten deze duidelijk als zodanig herkenbaar zijn door bijvoorbeeld de vermelding 'advertentie'. Het Web Trader-logo is niet van toepassing op uitingen van andere aanbieders. De aanbieder zal niet de suggestie wekken dat dit anders is.
· Alle reclame en promotionele activiteiten van de aanbieder zijn niet in strijd met de Nederlandse wet en aan de Nederlandse Reclamecode. De aanbieder heeft daarbij speciale aandacht voor de belangen van minderjarigen.
· De aanbieder onderwerpt zich aan de jurisdictie van de reclamecodecommissie.

De wet- en regelgeving
· De aanbieder houdt zich aan de Nederlandse wet- en regelgeving met speciale aandacht voor consumentenwetgeving.
· De aanbieder is op de hoogte van de in de Nederlandse wet- en regelgeving opgenomen bepalingen ter bescherming van consumenten. De aanbieder is verplicht zich bij alle contacten met consumenten te onthouden van gedragingen die op één of andere manier inbreuk maken op of afbreuk doen aan de wettelijke rechten van de consument. Met deze wettelijke regelingen wordt voornamelijk gedoeld op de wettelijke regelingen voor consumentenkoop, algemene voorwaarden, productaansprakelijkheid, misleidende reclame en opdracht uit het burgerlijk wetboek en de wettelijke regelingen van bescherming van de persoonlijke levenssfeer.

Identiteit van de aanbieder
· De aanbieder moet op een toegankelijke plaats op zijn website alle contactmogelijkheden vermelden. Zoals zijn telefoonnummer, faxnummer, postadres, plaats van fysieke vestiging en e-mail adres. Daarnaast vermeldt de aanbieder zijn inschrijvingsnummer bij de Kamer van Koophandel en eventueel zijn BTW-nummer.
De leveringsvoorwaarden
· De aanbieder die gebruik maakt van algemene en/of garantievoorwaarden, kortweg aangeduid als voorwaarden, zorgt ervoor dat bij het sluiten van een overeenkomst de voorwaarden beschikbaar worden gesteld. De tekst van de voorwaarden is integraal op de website van de aanbieder opgenomen. Op verzoek van de consument zendt de aanbieder een exemplaar van de voorwaarden aan hem toe.
· De voorwaarden zijn in het Nederlands gesteld. Wanneer de website zich ook richt op buitenlandse consumenten zal de aanbieder zorgen dat de voorwaarden minimaal ook in de Engelse taal gesteld zijn.
· De aanbieder die gebruik maakt van voorwaarden, zal geen beroep doen op deze voorwaarden in contracten met consumenten indien deze voorwaarden een inbreuk maken of afbreuk doen aan de wettelijke rechten van de consument of het bepaalde in deze code. Dit betekent onder meer dat de gebruikte algemene voorwaarden geen bepalingen mogen bevatten die voorkomen op de grijze of zwarte lijst zoals genoemd in artikel 6:236 BW en 6:237 BW of anderszins onredelijk bezwarend zijn.
· Ondanks andersluidende bepalingen in de tussen de aanbieder en consumenten gesloten overeenkomsten gaan de bepalingen uit de Nederlandse Web Trader-code voor op de door de aanbieder gehanteerde voorwaarden.
Niet goed - geld terug
· De aanbieder staat ervoor in dat de geleverde producten en/of diensten aan de overeenkomst beantwoorden en voldoen aan de in het aanbod vermelde specificaties.
· De aanbieder betaalt het volledige aankoopbedrag terug als binnen 30 dagen na levering blijkt dat de producten of diensten niet goed zijn of anders zijn dan de bestelde producten of diensten. De consument kan de aanbieder ook verzoeken om herstel, vervanging of levering van het ontbrekende.
· Alle retourbetalingen vinden zo snel mogelijk plaats en in ieder geval binnen 14 dagen nadat de consument zijn klacht kenbaar heeft gemaakt bij de aanbieder.
· De consument is gehouden binnen een redelijke termijn na constatering van het gebrek, maar uiterlijk binnen 30 dagen na ontvangst van de goederen, daarvan melding te doen bij de aanbieder. De consument zal de ontvangen producten direct na melding en voor rekening van de aanbieder terugzenden.
Garanties
· De aanbieder maakt in zijn aanbod duidelijk of er sprake is van een garantie, welke voorwaarden daarbij gelden en wie de garantie verstrekt.
· De aanbieder vermeldt dat de garantievoorwaarden de rechten van de consument zoals die voortvloeien uit de wet of de overeenkomst, niet aantasten.
De factuur
· De aanbieder zal met de producten en diensten die fysiek geleverd worden een factuur sturen. Producten en diensten die langs elektronische weg worden geleverd gaan minimaal vergezeld van een factuur langs elektronische weg.
· Alle administratieve fouten worden zo spoedig mogelijk, maar binnen maximaal 14 dagen na melding daarvan, gecorrigeerd.
Juridisch advies en assistentie van de Consumentenbond
· Leden van de Consumentenbond kunnen, bij klachten over aanbieders die een Web Trader-logo voeren, via e-mail of schriftelijk een beroep doen op juridisch advies van de Consumentenbond.
· Leden van buitenlandse consumentenorganisaties die een Web Trader-logo verstrekken kunnen, tegen de daarvoor geldende tarieven bij hun eigen consumentenorganisatie een beroep doen op juridische bijstand. Deze organisatie zal de klacht doorspelen aan de Consumentenbond.
· De aanbieder zal aan de Consumentenbond medewerking verlenen bij het oplossen van het geschil.
· De aanbieder zal bij toerekenbare tekortkoming de kosten van leden van de Consumentenbond en van de Consumentenbond zelf vergoeden.
Klachten- en geschillenprocedure
· De aanbieder heeft een eenvoudige interne klachtenprocedure.
· De aanbieder legt op zijn website uit hoe de klachtenprocedure werkt en hoe een klacht kan worden ingediend.
· De aanbieder wijst bij een geschil op de mogelijkheid van bemiddeling en/of bijstand door de Consumentenbond.
· De aanbieder moet details van een geschillencommissie of ombudsman waarbij de aanbieder aangesloten is, op zijn website vermelden.
· Indien de aanbieder is aangesloten bij een brancheorganisatie die deelneemt in een geschillencommissie, verplicht de aanbieder zich om mee te werken aan de beslechting van geschillen door deze geschillencommissie en nakoming van het daaruit voortvloeiend bindend advies.
· Op alle overeenkomsten met in Nederland wonende consumenten is het Nederlands recht van toepassing. De aanbieder onderwerpt zich aan de jurisdictie van de bevoegde rechter van de woonplaats van de consument of van de vestigingsplaats van de aanbieder. Dit naar de keuze van de consument.
Gegevensbeheer en privacy
· De aanbieder houdt zich aan de Wet Persoonsregistraties. Dit houdt onder meer in dat de aanbieder de daarvoor in aanmerking komende registraties aanmeldt bij de Registratiekamer.
· De aanbieder vermeldt waarom hij welke gegevens van de consument registreert.
· De aanbieder vraagt de consument om toestemming voor het toezenden van geadresseerd reclamemateriaal en/of het verstrekken van persoonsgegevens van de consument aan derden.
· De aanbieder stuurt de consument alleen geadresseerd reclamemateriaal en/of verstrekt persoonsgegevens aan derden, indien de consument daar uitdrukkelijk in heeft toegestemd.
· De aanbieder biedt de consument de mogelijkheid om de toezending van geadresseerde (al dan niet elektronische) reclame op elk gewenst moment stop te zetten. De aanbieder vermeldt de procedure daarvoor in of bij de toegezonden reclame-uiting.
· De aanbieder maakt duidelijk waar en op welke wijze de consument de door hem geregistreerde gegevens kan inzien en desgewenst kan corrigeren of verwijderen.
Klantenservice
· De aanbieder biedt klanten een telefoonnummer en een e-mail adres om zijn Nederlandstalige klantenservice te bereiken. De aanbieder geeft aan gedurende welke tijden zijn klantenservice bereikbaar is.
Wat doet de Consumentenbond
· Alle consumenten kunnen hun ervaringen met transacties bij een Web Trader-aanbieder langs elektronische weg melden bij het Web Trader-forum. De aanbieder wordt uitgenodigd om te reageren op de ervaringen van de consument. De Consumentenbond houdt zich het recht voor om reacties te verwijderen.
· De Consumentenbond publiceert op zijn website een overzicht van de aanbieders die toestemming van de Consumentenbond hebben gekregen voor het gebruik van het Web Trader-logo. Daarbij zorgt de Consumentenbond dat in dit overzicht een link geplaatst wordt naar de website van de aanbieder.
· De Consumentenbond kan de aanbieder het gebruiksrecht van het Web Trader-logo ontnemen.
· De Consumentenbond behoudt zich het recht voor op zijn website (en in andere publicaties) te vermelden dat de overeenkomst met de aanbieder is beëindigd.
· De Consumentenbond kan een aanvraag voor een Web Trader-logo weigeren, wanneer de Consumentenbond van mening is dat acceptatie van de aanbieder in strijd is met de statuten van de Consumentenbond of de reputatie van de Consumentenbond dat verhindert.
· De Consumentenbond brengt de aanbieder geen kosten in rekening voor het gebruik van het Web Trader-logo.
De aanbieder
· De aanbieder mag op geen enkele wijze de indruk wekken dat het gebruik van het Web Trader-logo een oordeel of aanbeveling door de Consumentenbond in zou houden over de aangeboden producten of diensten en (klanten)service van de aanbieder.
· De aanbieder die op grond van een overeenkomst met de Consumentenbond toestemming heeft voor het gebruik van het Web Trader-logo is verplicht dit logo op een prominente wijze op zijn Website te plaatsen. Dit logo is door de aanbieder voorzien van een link naar de Web Trader-site van de Consumentenbond.
· Het Web Trader-logo is altijd voorzien van een link naar een door de Consumentenbond aangewezen webadres op de website van de Consumentenbond. De consument kan daar controleren of de aanbieder het Web Trader-logo terecht op zijn site heeft geplaatst.

Bijlage 2: Reacties van deskundigenpanel op internet
Reactie 1;

Hallo Sanna,

Persoonlijk ben ik niet zo dol op keurmerken. Ik ben zelf de auteur van The
Screen Magnifiers Homepage op http://www.magnifiers.org.
Als ik alle pagina's van deze web site met Bobby check, krijg ik
waarschijnlijk niet het Bobby Approval logo. Verder ken ik heel wat
pagina's die wel goed door Bobby komen, maar slecht toegankelijk zijn.

Persoonlijk vind ik de standaard zoals het W3C die zich voor zichzelf
hanteerd erg toegankelijke pagina's opleveren. Voor de overheid lijkt het
mij belangrijk dat deze ook een strakke standaard hanteerd.

Momenteel zie ik weinig uniformiteit bij sites van de overheid. Ik zou er
voorstander van zijn, dat de overheid voor zichzelf een basis concept
ontwikkelt en dat bijvoorbeeld ter beoordeling aan dit forum ter
beschikking stelt.

Als ik bijvoorbeeld kijk naar www.eerstekamer.nl, dan is dat een voorbeeld
van hoe het niet hoort (ondanks dat ze daarvoor een prijs hebben gekregen).
De site is niet alleen ontoegankelijk, maar door de hoeveelheid aan
"flitsende" kleuren ook nog slecht voor de volksgezondheid. Ook het menu op
deze site is de eerste aanzet tot een muisarm.De site www.minwvs.nl is een
ander voorbeeld van een ramp site. Als ik deze in mijn browser laadt is een
hoop informatie niet beschikbaar voor mij, omdat deze buiten mijn scherm
valt en de schuifbalkjes van het frame disabled zijn.
Bij het ontwerpen van een web site moet je ervan uitgaan, dat een bezoeker
zijn eigen browser instellingen kan gebruiken. Veel overheids sites,
overigens veel sites in Nederland, gaan ervan uit dat iedereen een
schermresolutie heeft ingesteld van 800 x 600 en zelf geen prefered font
heeft ingesteld. Een web design moet generiek zijn en zaken als frames en
tabellen moet derhalve niet in absolute waarden worden opgegeven maar in
percentages (tenzij je uitgaat van 640 x 480 resolutie).

Ik zie op overheids sites soms concepten, waarvan ik wel denk te begrijpen
waarom ze zo gekozen zijn. Veelal streeft men er terecht na, dat indien een
pagina wijzigd er zo min mogelijk gewijzigd hoeft teworden. Vandaar dat er
allerlei frames geintroduceerd worden. Dit soort zaken kunnen naar mijn
mening veel beter met includes opgelost worden. Voor de daadwerkelijke
opmaak (zoals zaken als kleur, tabel opmaak, font instellingen), kan een
stylesheet de onderhoudbaarheid en toegankelijkheid bevorderen. Als het
basic concept al niet optimaal toegankelijk is, blijft het altijd lastig om
een pagina goed toegankelijk te maken.
Peter Verhoeven

Reactie 2;

Hallo Sanna en mede-eGroupers,

Ikzelf geloof erg in het valideren van sites met bijvoorbeeld bobby, maar ook
met een gebruikerspanel (zie voor een goede manier van valideren bijlage A van
de W3C Richtlijnen voor Toegankelijk Internet, WCAG).

Aan het keurmerk zelf, wat dan gegeven wordt hecht ik minder waarde dan aan
het proces om tot het keurmerk te komen. Wel vind ik het van belang dat er
niet een wildgroei aan keurmerken ontstaat.

De lezers van deze groep zullen inmiddels wel weten dat ik de W3C-richtlijnen
als maatgevend beschouw. Het zou m.i. dan ook goed zijn als de
conformatie-niveau's van het W3C gebruikt worden (A, AA en AAA). Voor mijn
eigen site (in oprichting) ga ik voor AA, maar dat moet ook wel voor een site
waar de vertaling van de W3C-richtlijnen op staan (smile), in de praktijk ben
ik al blij als een website echt aan alle punten voor een A-conformatieniveau
voldoet, AA is heel mooi en AAA lijkt me vooralsnog een utopie.

Veel gebruikt wordt ook het Bobby Aproved logo. In de huidige bobby is dat
geloof ik gekoppeld aan conformatie-niveau A van het W3C (is er iemand die dit
kan bevestigen/ontkennen)?

Wie het keurmerk moet uitgeven, valt moeilijk te zeggen. In principe zou dat
denk ik moeten gebeuren door een panel waarin in ieder geval gebruikers en
toegankelijkheidsdeskundigen zitten. Maar dit is niet doenelijk als er
duizenden websites (bijv. van alle overheden) gevalideerd moeten worden.
Webbouwers zouden zo gedisciplineerd moeten zijn om zelf de site goed te
valideren (lees: zelf een validatiepanel op te richten). Het gebruik van
validatietools, zoals Bobby maar ook de HTML 4.0-checker, is ook een absolute
must voor toegankelijkheidvalidatie.

Groetjes,
Rob.

Reactie 3;

Beste Sanna,

Even een snelle en persoonlijke reactie:

De keurmerken zijn een leuk middel om ervoor te zorgen sommige sites laagdrempelig zijn voor visueel gehandicapten. Vooral voor overheidsites lijkt me zoiets zinvol, maar ik denk dat als je dit goed wil doen dat zelfs sites die aan de standaarden voldoen niet toegankelijk zullen zijn en dat je gewoon een tekstvariant nodig hebt.

Het nadeel van dergelijke standaarden is dat ze vaak achterlopen bij wat hulpmiddelen op dit moment al kunnen.

Het doet me een beetje denken aan de situatie toen ik pas in de blindenwereld terecht kwam als ontwerper en sommige belangenorganisaties aan het schreeuwen was dat Windows het einde was voor iedere blinden computergebruiker. Terwijl iedereen die Windows goed kende gewoon kon zien dat dit lariekoek was en beruste op een gebrek aan kennis bij de schreeuwende partijen.

Je kon de komst van Windows niet tegenhouden. Net zoals je nu de ontwikkeling van internet niet tegen kunt houden. Het verstandigste is om er mee om te leren gaan.

Internet is inderdaad lastig toegankelijk op dit moment. Van de andere kant is het internet een drempel die op dit moment wordt genomen door de blindengemeenschap en de ontwikkelaars van hulpmiddelen.

Ik zie meer profijt in het ontwikkelen van de vaardigheden en de middelen die de blindengemeenschap heeft, dan het kunstmatig inperken van de mogelijkheden van internet.

De groep die op dit moment niet met internet om kan gaan, die zal dat ook niet lukken met aangepaste sites. Deze groep heeft gewoon een tekst variant van de informatie nodig. De groep die het wel op dit moment lukt om om te gaan met internet zal de huidige barierres ook wel beslechten.

Het geld wat eventueel zou worden besteed aan een controlerende instantie kan veel beter worden besteed aan het bevorderen van de internetvaardigheden van de blindengemeenschap. (overigens verwacht ik een behoorlijke strijd over bij wie de buidel met geld neer zou komen te vallen)

En op basis van mijn ervaring als IT-ontwerper vraag ik me af of iedereen weet waar ze aan beginnen als ze denken dat ze bepaalde UI-standaarden in een IT sector kunnen introduceren. Het is niet de eerste keer dat zoiets is geprobeerd. Ik zou me eerst wat meer verdiepen in de IT wereld voordat je geld aan een dergelijke poging besteed. Dit kan veel frustratie besparen.

Overigens dit is mijn persoonlijke visie.

Jeroen van Bijsterveld

Reactie 4;

At 09:41 27-11-2000 +0100, you wrote:
Hallo Jeroen,

>De keurmerken zijn een leuk middel om ervoor te zorgen sommige sites
>laagdrempelig zijn voor visueel gehandicapten. Vooral voor overheidsites
>lijkt me zoiets zinvol, maar ik denk dat als je dit goed wil doen dat
>zelfs sites die aan de standaarden voldoen niet toegankelijk zullen zijn
>en dat je gewoon een tekstvariant nodig hebt.
Een tekstvariant is in het algemeen zowel voor overheid als bedrijven niet
acceptabel vanwege de extra kosten i.v.m. dubbel onderhoud. Of dit op
langere termijn ook nog zo is, is overigens sterk de vraag. Inmiddels
beginnen er wat aardige content tools op de markt te komen, waarbij layout
en inhoud van de pagina volledig gescheiden worden. Je kunt dus met een
druk op de knop verschillende sites aanmaken met de zelfde inhoud.
Met een goed toegankelijk basis concept is een tekstvariant echter niet nodig.

>Het nadeel van dergelijke standaarden is dat ze vaak achterlopen bij wat
>hulpmiddelen op dit moment al kunnen.
Pardon? Hulpmiddelen lopen zo'n 2 tot 5 jaar achter op technische
ontwikkelingen en nieuwe programmeer technieken. De laatste jaren wordt die
achterstand alleen maar groter. Alleen AiSquared is momenteel echt met iets
nieuws bezig. Brailleleesregels zijn al meer dan 10 jaar vrijwel niet
veranderd. Of noem je die extra rijen met toetsjes boven de braille cellen
een revolutie? Alle toegangsprogramma's kunnen niet overweg met programma's die niet
volgens de Windows standaard, als dat al een standaard is, zijn
geprogrammeerd. Kijk maar naar Netscape 6. Geen enkel toegangsprogramma kan
er wat mee.

>Het doet me een beetje denken aan de situatie toen ik pas in de
>blindenwereld terecht kwam als ontwerper en sommige belangenorganisaties
>aan het schreeuwen was dat Windows het einde was voor iedere blinden
>computergebruiker. Terwijl iedereen die Windows goed kende gewoon kon zien
>dat dit lariekoek was en beruste op een gebrek aan kennis bij de
>schreeuwende partijen.
De blinden en slechtzienden organisaties worden inderdaad niet gehinderd
door enige kennis. Ze sturen nog steeds brieven naar de overheid met de
meest grote onzin.

>Je kon de komst van Windows niet tegenhouden. Net zoals je nu de
>ontwikkeling van internet niet tegen kunt houden. Het verstandigste is om
>er mee om te leren gaan.
Volgens mij is er geen enkele visueel gehandicapte die de ontwikkeling van
het Internet zou willen tegen gaan? De vergelijking tussen Windows en
Internet gaat mijns inziens niet op. Het probleem met Windows is, dat men
er bij de ontwikkeling geen rekening mee gehouden heeft, dat het ook
toegankelijk moest zijn voor visueel gehandicapten. Bill Gates zegt zelf,
dat als hij het opnieuw kon ontwikkelen het heel anders zou doen.
Microsoft heeft dit proberen te repareren met MSAA, maar dat concept is
door andere software ontwikkelaars niet aanvaard en zelf productgroepen
binnen Microsoft hoeven zich er niet aan tehouden, omdat het te complex is
en de stabiliteit van de software aantast.
Bij het definieren van standaards voor het Internet is men al snel begonnen
met toegankelijkheid voor gehandicapten. Zelfds de amerikaanse overheid
voert actief beleid. In de VS zijn 20 miljoen gehandicapten. Het kost veel
teveel geld aan sociale uitkeringen als die mensen allemaal aan de dijk
gezet worden. Bovendien is het sociaal niet wenselijk. Ook binnen de EU is
een dergelijk beleid geformuleerd en daar zal ook de nederlandse overheid
zich aan moeten houden.
Iemand die programmeert, doet niets anders als zich de hele dag aan
regeltjes houden. Als ik een letter verkeert type weigert mijn compiler al
de zaak te compileren. Programmeren is je houden aan standaards. Waarom
zouden die standaards niet mogen gelden voor Internet en waarom zijn
standaards per definitie oud?

>Internet is inderdaad lastig toegankelijk op dit moment. Van de andere
>kant is het internet een drempel die op dit moment wordt genomen door de
>blindengemeenschap en de ontwikkelaars van hulpmiddelen.
Wat doen ontwikkelaars van hulpmiddelen ten bevordering van de toegang tot
Internet? Alleen maar wat roepen.

>Ik zie meer profijt in het ontwikkelen van de vaardigheden en de middelen
>die de blindengemeenschap heeft, dan het kunstmatig inperken van de
>mogelijkheden van internet.
Ik krijg bij jou ook de indruk dat je niet gehinderd wordt door enige
kennis. Want wat heeft standarisatie nu helemaal te maken met inperken van
wat mogelijk is. En is een "gelikt" java scriptje zoals het menu op
www.eerstekamer.nl en ook al te zien op www.vobis.nl nu een voorbeeld van
de vooruitschrijdende techniek of een poging de hele nederlandse bevolking
een muisarm te bezorgen? Goede hulpmiddelen en training zijn randvoorwaarden evenals dat de web site zelf toegankelijk moet zijn. Met de huidige generatie hulpmiddelen is het
voor goed getrainde visueel gehandicapten vrijwel ondoenlijk sommige
pagina's te raadplegen. Verder is het opvallend, dat pagina's die door blinden aangemerkt worden als ontoegankelijk, door zienden vaak aangeduid worden als rubish,
amateuristisch, kerstboom ed.

>De groep die op dit moment niet met internet om kan gaan, die zal dat ook
>niet lukken met aangepaste sites.
Er zijn nog steeds duizenden visueel gehandicapten in Nederland, die best
wel met een computer en Internet zouden kunnen werken, maar deze nooit
verstrekt hebben gekregen of niet eens weten dat ze die verstrekt zouden
kunnen krijgen. De belangen-organisaties laten het op dit terrein volledig
afweten. Er zullen zeker wel gehandicapten zijn, die niet met een computer
kunnen of willen omgaan, maar dat is dan de zelfde groep dan de niet
gehandicapten. Of wil je een gehandicapte nog definieren als een speciaal
soort mens?

> Deze groep heeft gewoon een tekst variant van de informatie nodig. De
> groep die het wel op dit moment lukt om om te gaan met internet zal de
> huidige barierres ook wel beslechten.
Je doet het voorkomen alsof er al barierres geslecht zijn. De groep visueel
gehandicapten die heel intensief surft op Internet is nog erg beperkt en ik
zou weleens echt een wetenschappelijk onderzoek over dit onderwerp willen
zien. De meeste gebruiken Internet alleen maar voor e-mail.

>Het geld wat eventueel zou worden besteed aan een controlerende instantie
>kan veel beter worden besteed aan het bevorderen van de
>internetvaardigheden van de blindengemeenschap. (overigens verwacht ik een
>behoorlijke strijd over bij wie de buidel met geld neer zou komen te vallen)
Mijn oom en tante zijn 65+ en volgen een computercursus die georganiseerd
is door de ouderenvereniging Noord-Brabant en de RABO bank.
Belangenorganisaties zouden echt niet zoveel moeite hoeven tedoen om
goedkope cursussen te organiseren voor visueel gehandicapten. Maat dit
soort dingen hebben ze nooit gedaan en ze hebben er - vrees ik - ook het
kader niet voor. Leveranciers van hulpmiddelen als ALVA en Tieman zouden
daarbij een zinvolle bijdrage kunnen leveren door hard- en software ter
beschikking te stellen. Dat is immers een goede investering in toekomstige
orders?
Mij lijkt een kennis en adviescentrum toegankelijkehid onafhankelijk van al
die hulpverleningsbalast, besubsidieerd door de overheid en gesponsord door
het bedrijfsleven de beste aanpak.

>En op basis van mijn ervaring als IT-ontwerper vraag ik me af of iedereen
>weet waar ze aan beginnen als ze denken dat ze bepaalde UI-standaarden in
>een IT sector kunnen introduceren. Het is niet de eerste keer dat zoiets
>is geprobeerd. Ik zou me eerst wat meer verdiepen in de IT wereld voordat
>je geld aan een dergelijke poging besteed.
Wat een woorden. IT standaard. Volgens mij ging het over een keurmerk.
Waarom zou de nederlandse overheid in navolging van de amerikaanse, de
britse en portugeese, Microsoft, IBMm SUN, Leefwijzer, The Screen
Magnifiers Homepage en ik kan er nog wel duizenden opnoemen, zichzelf geen
standaard opleggen? Elk zich zelf respecterend bedrijf werkt met eigen
standaards en templates en is het dan zo vreemd daar een aantal
randvoorwaarden aan te verbinden, dat de interface voor iedereen
toegankelijk moet zijn en ergonomisch? HTML, XML, CSS, Java het zijn
allemaal standaards en ze zijn allemaal voorzien van
toegankelijkheidsaspecten. Waarom zou iemand die dan niet gebruiken. In 99%
is het antwoord onwetendheid en als men er in een laat stadium achterkomt,
vind men het vaak te duur om het aan te passen.

>Overigens dit is mijn persoonlijke visie.
Ik heb erg veel moeite met jou visie. Ben in iedergeval blij dat dit soort
opvattingen internationaal vrijwel niet voorkomen.

Peter Verhoeven

Reactie 5;

Date: Fri, 1 Dec 2000 10:10:08 +0100

Hallo Jeroen en anderen,

[Standaarden]
>Het nadeel van dergelijke standaarden is dat ze vaak achterlopen bij wat
hulpmiddelen op dit moment al kunnen.
Op zich zouden standaarden dan ook niet afhankelijk moeten zijn van
hulpmiddelen. Dit is niet helemaal te voorkomen, maar grotendeels
onafhankelijk moet kunnen. Neem bijvoorbeeld de W3C-richtlijnen: dat zijn
(bijna allemaal)richtlijnen die gaan over algemeen ontwerpprincipes. Pas in
het technieken-document wordt een concretisatie gemaakt om lancunes die in
(sommige) hulpmiddelen zitten op te vullen.

>Het doet me een beetje denken aan de situatie toen ik pas in de
blindenwereld terecht kwam als ontwerper en sommige belangenorganisaties
aan het schreeuwen was dat Windows het einde was voor iedere blinden
computergebruiker. Terwijl iedereen die Windows goed kende gewoon kon zien dat dit lariekoek was en beruste op een gebrek aan kennis bij de schreeuwende partijen.
>Je kon de komst van Windows niet tegenhouden. Net zoals je nu de
ontwikkeling van internet niet tegen kunt houden. Het verstandigste is om
er mee om te leren gaan.
Ik zie de parallel niet met internet-toegankelijkheid. Wij roepen namelijk
allemaal even hard dat het Internet het medium bij uitstek is om informatie
beschikbaar te maken. Zeker voor (visueel) gehandicapten (zie desnoods
http://www.accessibility.nl/cgi-bin/robboard.cgi?action=display&num=60,
waar ik dit in beschrijf).

>Internet is inderdaad lastig toegankelijk op dit moment. Van de andere
kant is het internet een drempel die op dit moment wordt genomen door de
blindengemeenschap en de ontwikkelaars van hulpmiddelen.
Dat moet ook zeker doorgaan! Vorige week op de HCC nog een (ALVA) leesregel
gezien, waarvan ik me (als niet leesregel-gebruiker) kan voorstellen dat de
betreffende leesregel al extra fijn is voor gebruik bij internet.

>Ik zie meer profijt in het ontwikkelen van de vaardigheden en de middelen
die de blindengemeenschap heeft, dan het kunstmatig inperken van de
mogelijkheden van internet.
>De groep die op dit moment niet met internet om kan gaan, die zal dat ook
niet lukken met aangepaste sites. Deze groep heeft gewoon een tekst variant
van de informatie nodig. De groep die het wel op dit moment lukt om om te
gaan met internet zal de huidige barierres ook wel beslechten.
Ja, maar zolang een plaatje geen beschrijvende tekst heeft, een frame geen
zinvolle naam heeft, slecht contrast wordt gebruikt, schermen niet
aangepast worden om op een andere resolutie/lettergrootte te kunnen
draaien, blijft internettoegankelijkheid een drempel die zelfs door de
meest ervaren visueel gehandicapte internetters niet genomen kan worden. En
-- ik val waarschijnlijk in herhaling -- er is GEEN tekstvariant nodig. Een
site kan "gewoon" gebouwd worden en dan zal het met een paar relatief
simpele regels een toegankelijke site zijn. Ik begin eigenlijk steeds
feller tegenstander te worden van pure tekstvarianten omdat het in de
eerste plaats dus niet nodig is en het in de tweede plaats leidt tot een
onder geschoven kindje, waar de webmaster altijd net even iets te laat is
met updaten en zo. Bovendien waar is een tekstvariant voor nodig? Een goed
opgebouwde site kan prima weergegeven op een tekstbrowser als lynx of w3m
(de laatste kan zelfs frames en simpele JAVA-script aardig aan). Overigens
geldt natuurlijk wel dat een tekstvariant wel een oplossing is als de
pagina anders niet toegankelijk is. Maar ik steun het standpunt van het W3C
steeds meer: als het na alle redelijke moeite genomen te hebben blijkt dat
een pagina niet toegankelijk te maken is, biedt dat een tekstvariant aan.

>Het geld wat eventueel zou worden besteed aan een controlerende instantie
kan veel beter worden besteed aan het bevorderen van de
internetvaardigheden van de blindengemeenschap.
Ik zal zeker niet bestreiden dat daar ook (veel) geld voor nodig is en ben
het zefs met je eens dat het geld daar waarschijnlijk beter aan besteed kan
worden dan aan een controlerende instantie. Maar het internet is DE plaats
waar problemen aan de gebruikerskant opgelost kunnen worden door de
toegankelijk bij de bron (de pagina zelf) aan te pakken. Het internet maakt
het namelijk bij uitstek mogelijk om problemen echt bij de bron aan te
pakken: mits goed aangeleverd kan namelijk elke gebruiker van de informatie
zelf de voor hem of haar toegankelijke manier uitkiezen. Dit in
tegenstelling tot bijvoorbeeld zwartdruk waar veel meer moeite voor nodig
is voor de omzetting naar een echt leesbaar formaat.

>En op basis van mijn ervaring als IT-ontwerper vraag ik me af of iedereen
weet waar ze aan beginnen als ze denken dat ze bepaalde UI-standaarden in
een IT sector kunnen introduceren. Het is niet de eerste keer dat zoiets
is geprobeerd. Ik zou me eerst wat meer verdiepen in de IT wereld voordat je geld aan een
dergelijke poging besteed. Dit kan veel frustratie besparen.
Ik zal me eens wat verder verdiepen in de IT-wereld (smile). Ik ben op dit
moment bezig met Data Warehousing: hoe mooie verhalen je hier ook over kunt
houden, komt Data Warehousing vaak neer op het opruimen van de rotzooi die
ooit gecreeerd is. Slecht onderhoudbare databases en zo. Je zult het als
ontwerper met me eens zijn dat met een goede methode die problemen er niet
geweest waren. Daar begint men zo langzamerhand wel achter te komen. Waarom
dan geen standaarden voor het ontwikellen van websites?? We hoeven toch
maar een keer in dezelfde kuil te storten?

>Overigens dit is mijn persoonlijke visie.
Een visie die ik dus slechts gedeeltelijk met je kan delen: aandacht aan de
gebruikerskant (qua aanpassingen) en de kennis van de eindgebruikers is
nodig, maar het probleem moet OOK aangepakt worden bij de bron. Er liggen
zoveel kansen ... laten we ze benutten!

Groetjes en tot mails, Rob.

