

Tilgjengelighetsanalyse -
Mi Side / DotLrn
Universitetet i Bergen

Analyse gjennomført 15-18.06.2009. #8732/2, 18.06.2009.

Innhold

1. Oppsummering av funn... 3
2. Om rapporten .. 3

2.1. Metode ... 3
3. Generell omtale av funn.. 4

3.1. Strukturelle forhold - Navigasjon .. 4
3.2. Visuelle forhold - Orientering ... 4
3.3. Opplæringsbehov... 4
3.4. Viktige forhold for innholdsprodusenter ... 5

4. Analyse for brukertype Student .. 6
5. Analyse for brukertype Administrator .. 13

1. Oppsummering av funn
Siden forrige runde med analyser av løsningen for UiB fremstår Mi Side i
utgangspunktet som svært godt tilrettelagt med hensyn på tilgjengelighet
for funksjonshemmede og bruk av hjelpemidler. Vi har testet mange
forskjellige løsninger de siste 5 årene og vi har aldri tidligere kommer over
e-læringsapplikasjoner som i så stor grad har tatt hensyn til alternative
behov. Med Mi Side fremstår UiB som en institusjon der
funksjonshemmede har gode muligheter for likeverdig deltagelse. UiB har
all grunn til å være stolte av det arbeidet de har lagt ned i Mi Side.

Det er forbedringspotensial for enkelte områder, og da spesielt for bruken
av WYSIWYG-editor og fillager. Endringer her vil føre til enklere bruk og
dermed større grad av deltagelse for de som bruker hjelpemidler. Det er
grunn til å tro at disse områdene ikke vil bli benyttet i like stort omfang
som andre områder pga. komplisert navigasjon for maksimalt utbytte. Det
er viktig å presisere at områdene ikke er utilgjengelige, men at det er
snakk om krevende navigasjon og orientering for å benytte disse
funksjonene.

2. Om rapporten
Denne rapporten dokumenterer funn etter en tilgjengelighetsanalyse
basert på prioriterte områder / funksjoner beskrevet av Kathrine
Slettevold. Vurderingen ble planlagt og gjennomført i perioden 15-
18.06.2008 av Sverre Andreas Holbye og Bente Krakhellen ved Include AS.
I og med at det relativt tidlig i prosessen ble tydelig at tilgjengeligheten
generelt sett er god har vi konsentrert analysene rundt punkter som av
UiB er gitt prioritet 1.

Formålet med gjennomgangen er å få frem gode sider og kritiske forhold
med tanke på at Mi Side skal kunne brukes av funksjonshemmede
databrukere.

2.1. Metode
Kriterier og metode er utarbeidet med utgangspunkt i etablert erfaring og
egne undersøkelser vedrørende funksjonshemmedes bruk av IKT,
hjelpemiddelteknologi og utforming av tilgjengelige og effektive nettsider.
I tillegg tar vurderingen utgangspunkt i gjeldene retningslinjer satt av
W3C og Norge.no.

Kriterier for prioriterte områder

• Navigasjon på nettstedet bør være effektiv også dersom man
ikke benytter pekeralternativer (for eksempel mus).

• Orientering på nettstedet bør være lett å gripe, også ved ikke-
visuelle tilgangsmetoder.

• For å kunne møte fremtiden bør nettstedet benytte seg av de
siste etablerte W3C teknologiene vedrørende dokumenttyper og
oppmerking.

• All oppmerking bør validere i henhold til spesifikasjonene satt av
W3C, for dokumenttypen som er i bruk.

• Oppmerking bør være semantisk riktig.
• Semantikk må være korrekt brukt i forhold til informasjonen som

presenteres.
• Det bør være et skille mellom innhold og presentasjon av

innholdet, primært via eksterne stilark (CSS) eller, sekundært,
via innline CSS.

• Nettstedet må ikke overstyre brukerens valg av farger,
skrifttyper og størrelser. Nettstedet må også i størst mulig grad
være leselig og anvendelig dersom brukeren benytter seg av slike
muligheter.

3. Generell omtale av funn
I det følgende omtales generelle forhold som ikke er spesifisert i
prioriterte områder men som allikevel er viktige for nettstedet som helhet.
Disse er samlet inn under strukturelle forhold, dvs. forhold som angår
navigasjon, og visuelle forhold, dvs. forhold som angår orientering.

Deretter følger en gjennomgang av prioriterte områder.

3.1. Strukturelle forhold - Navigasjon

God bruk av overskrifter. Det er heller ikke stort antall overskrifter pr. underside noe
gir grunnlag for god oversikt over sidenes innhold samt resulterer i meget rask
navigasjon.

3.2. Visuelle forhold - Orientering
* tåler stor grad av forstørring
* god bruk av farger for å signalisere område
* gode kontraster (ett unntak)

*

3.3. Opplæringsbehov

Det er viktig at man er klar over at god tilgjengelighet på Mi side ikke på
noen måte vil erstatte behovet for tilpasset opplæring i bruken av
tjenesten.

Spesielt vil fillager, kalender og blog/meldinger kreve opplæring i bruk av
strategier for hurtig navigasjon. Slik disse delene nå fremstår er de
uavhengig av tilgjengelighet relativt komplekse.

Det er altså viktig at de som arbeider med tilrettelegging for
funksjonshemmede studenter er kjent med at gruppen vil trenge en
opplæring som ikke dekkes av systemets hjelpefunksjoner eller av den
opplæringen som gis andre studenter.

I forhold til tidligere versjoner av Mi Side vil den økte graden av
tilgjengelighet begrense omfanget av slik opplæring, noe som er svært
positivt.

3.4. Viktige forhold for innholdsprodusenter
Selv om en nettside / nettløsning i seg selv er tilgjengelig betyr ikke det at
innholdet løsningen forvalter nødvendigvis er tilgjengelig. Det vil altså
være vesentlig for innholdsprodusenter å sikre at innhold som ikke alene
er produsert av løsningen er tilgjengelig. Det er for studenter med
funksjonshemming lite interessant at løsningen er tilgjengelig når formålet
med å bruke løsningen ender opp i et dokument som ikke kan leses.

Mi side for administratorer har ikke varsler for administratorer slik at de
kan sikre tilgjengeligheten av innholdet de produserer. I den grad det er
mulig bør man vurdere om Mi Side i fremtiden skal støtte
innholdsleverandører med innlegging av innhold. Uansett vil slike tiltak i
publiseringsløsningen alene ikke være tilstrekkelig. Med andre ord må
disse løsningene ses i sammenheng med de rutinene som eksisterer i
organisasjonen når det gjelder produksjon av tilgjengelig innhold, og
støtte opp under slike ”manuelle” rutiner.

For eksempel kan nyttige støttefunksjoner være:

- Mulighet for å minne på og sette table summary (kun for komplekse
tabeller) og table headers ved produksjon av datatabeller.

- Ikke gi mulighet for å bruke headings (overskrifter) slik at det ikke
stemmer overens med løsningens maler og HTML-spesifikasjonen.

- Kontrollere eksplisitt binding av skjemafelt og labels i undersøkelser
og andre skjemaer.

- Sikre validitet av kode som slippes gjennom systemet som resultat
av produsert innhold.

- Sikre innholdets tilgjengelighet ved å gi forfatter mulighet for å
legge til alternativ-tekst og etiketter for ikke-tekstlige elementer.

- Sørge for at systemet ber om brukers kontroll, gjennomgang og
bekreftelser for usikre HTML-elementer før publisering.

Foruten disse tiltakene er det svært viktig for sluttbrukers opplevelse av
tilgjengelighet at innholdsprodusenter har manuelle rutiner som gjør
innholdsprodusenten klar over at det for dokumenter gjelder følgende:

• ODF dokumenter må i stor grad åpnes i OpenOffice.org (OO). OO
har svært lav grad av tilgjengelighet, uavhengig av brukergruppe
og spesielt for synshemmede. Det eksisterer to ulike plugins til
MS Office (fra SUN og MS). Disse sørger for at man kan åpne
slike dokumenter i MS Office. Allikevel er disse ikke fullgode
erstatninger fordi disse ofte endrer dokumentstruktur, sidetall og
andre egenskaper ved konvertering.

• PDF-dokumenter kan lages på flere måter. Skal PDF være et
tilgjengelig alternativ må dokumentet inneholde tekst og ikke
være rene bilder av tekst (for eksempel innskannede
dokumenter).
• Søkbar PDF kan være et alternativ ved innskanning av

dokumenter, men dette avhenger av hvordan dokumentet
gjøres søkbart.

• PDF generert ut fra andre dokumenter, for eksempel Word,
OpenOffice, Internett og lignende via virtuelle PDF-skrivere er
i utgangspunktet tilgjengelig (men dette avhenger av pdf-
skriverens implementasjon og oppsett).

• HTML, ren tekst og Word-dokumenter er alltid tilgjengelige.

• Powerpoint slides er i utgangspunktet tilgjengelige, men her vil
det avhenge av hvordan forfatteren har merket bilder og andre
ikke-tekstlige elementer.

• ODF-presentasjoner (ODP) er tilgjengelige, men verktøy for å
vise slike presentasjoner er utilgjengelige noe som gjør ODF/ODP
uegnet.

4. Analyse for brukertype Student

PÅLOGGING – PRIORITET 1
Test hvordan det er å logge på Mi side (med brukertypene student, ansatt og ekstern)

Pålogging fungerer godt. Om mulig bør man vurdere om man skal ha kombinasjonsboks for
brukertype til slutt (etter passordfeltet). Slik det er nå havner man i felt 2 av de 3 feltene. For
skjermleserbrukere vil man ikke få vite hvilken brukertype som er valgt med mindre man
navigerer ”bakover” for så å gå ”fremover” for å fylle inn brukernavn og passord.

Forholdet er ikke kritisk i og med at det for studenter er nettopp student som er standardvalget
for brukertype. Det vil imidlertid være tungvint for andre brukertyper enn student. Den
anbefalte endringen vil heller ikke påvirke brukeropplevelser for brukere uten hjelpemidler.

Test hvordan det er dersom man skriver feil

o Brukernavn
o Passord
o Velger feil brukertype

Det er svært positivt at brukere får umiddelbar beskjed om at noe er galt via tittellinjen.
Imidlertid får man alltid beskjed om at passordet er feil (melding: Feil passord”), uansett om
man har valgt gal brukertype, passord eller brukernavn.

Vi foreslår at man primært forsøker (i tittellinjen) å få konkretisert hva som faktisk er feil,
alternativt må man gi en mer generell feilmelding for slik det nå står vil brukeren antagelig gå
å rette passordet, til tross for at det like gjerne kan være brukernavn/ brukertype.

I og med at brukertype kanskje ikke er ”sett” (se forholdet over), spesielt av
skjermleserbrukere er man ikke klar over at man har valgt en brukertype og at det er den som
er feil.

EMNER OG GRUPPER – PRIORITET 1
Finn frem til et emne eller en gruppe som du er medlem på

Det er intet å bemerke her. Navigasjon er fleksibel og kan enten gjøres via lenker eller via
overskrifter. Svært bra.

LESE MELDINGER – PRIORITET 1
Finn og les meldinger fra ”Mi side” (førstesiden etter pålogging)

Tabellen her har god tilgjengelighet og enkel å navigere pga. bruk av tableheaders.
Det er dog rom for forbedringer, spesielt i forbindelse med avkryssingsboksene. Vi gjør
oppmerksom på at bortsett fra det første punktet ikke er kritiske forhold og at våre råd først og
fremst vil gjøre en allerede god tabell enda bedre. Forholdene nevnes i prioritert rekkefølge.

1. Sjekkbokser foran hver melding bør primært få en label som tilsvarer ”Tittel” for
meldingen, sekundært benytte en title attributt med verdi ”Merk melding”.

2. Oppsummering av tabellen (summary) bør sløyfes. Selv om man i retningslinjer for

tilgjengelighet anbefaler å bruke summary attributtet kan vi ikke se at det er behov for
dette i denne sammenhengen. Studenter vil bruke Mi Side relativt ofte og vil lære seg
hva de ulike tabellene inneholder. Summary oppleves da som støy i og med at talen
setter i gang med en gang man er på vei inn i en tabell.

a. Ønsker man allikevel å beholde summary er det viktig at tekst her oversettes til
norsk. I dag er denne på engelsk noe som oppleves som ekstra støyende i og
med at man ikke forstår hva talesyntesen sier.

3. Sjekkboks som benyttes for å merke alle rader må få endret sin title slik at dette er mer
eksplisitt for brukere. Vi foreslår å beholde dagens title, men erstatte begrepet ”rader”
med begrepet ”meldinger” siden det er det brukerne har fokus på. For øvrig
inneholder title her også skrivefeil som virker forstyrrende i tale.

4. Merk som lest er en lenke. Denne bør helst være en knapp. Både fordi det ellers på Mi
Side er slik, men først og fremst fordi hjelpemidler lister opp avkryssingsbokser og
knapper i en samlet oversikt. ”Knappen” vil ikke være med i denne oversikten fordi
den er en lenke.

Finn og les meldinger fra et emnes hjemmeside eller en gruppes hjemmeside.
På grunn av god overordnet struktur er dette uproblematisk. Intet å bemerke.

Bla frem/tilbake mellom meldinger
På grunn av god overordnet struktur er dette uproblematisk. Intet å bemerke.

Marker noen meldinger som ”lest” underveis.
På grunn av god overordnet struktur er dette uproblematisk. Intet å bemerke.

Test at du får vist og lest meldingene som du har markert som lest.
På grunn av god overordnet struktur er dette uproblematisk. Intet å bemerke.

FILLAGER – PRIORITET 1

Navigering i fillageret, i ”Mine filer” og fillager et til emner / grupper
Navigasjon her er tilgjengelig. Det er imidlertid forhold med konseptet som gjør dette
komplisert og som ikke uten videre lar seg løse vha flere tagger og lignende. Spesielt er
kombinasjonen av trevisning til venstre og mappeinnhold til høyre kompliserende og
innebærer mange navigasjonssteg for å gå en mappe opp i hierarkiet.

Trevisningen bør få en overskrift slik at man raskt kan navigere til denne.

Det optimale hadde vært å fått en valgbar visning der man kun ser mapper uten trevisningen
til venstre (slik man får i første nivå i ”Mine filer”, se bilde). I en slik visning vil det også
være behov for en mulighet for å gå opp et nivå, som alltid lokaliseres øverst i filtabellen.
Tabellen har overskrift som gjør det mulig å raskt lokalisere denne.

Finne frem til en fil og åpne denne for lesing (Merk at du må benytte egne testfil i dette
arbeidet)

OK, Intet å bemerke. OBS: Hvorvidt filen kan leses eller ei kommer an på filens beskaffenhet
og format. Se egne kommentarer om dette i avsnittet Innholdsleverandører.

Last ned et arkiv fra ei mappe.
OK, Intet å bemerke.

PENSUM – PRIORITET 1
Test å finne/lese pensumlisten på et emnes hjemmeside
OK, intet å bemerke. Svært godt valg å bruke overskrift her og overskriften er presis og
meningsfull. Positivt!

ENDRE SPRÅK – PRIORITET 1
Test å endre språk
OK, intet å bemerke.

HJELP / BRUKERSTØTTE – PRIORITET 1
Sjekk at klikk på ?- ikonene fører til riktig sted i brukermanualen fra de ulike rutene i
Mi side. (Dvs. at ?-ikonet i meldings-ruten leder deg til brukermanualen for meldinger
osv).

Det fungerer fint å klikke på hvert enkelt spørsmålstegn. Det er imidlertid ikke enkelt å vite
hva slags hjelp man aktiverer dersom man bruker hjelpemidlenes samleoversikter siden hver
lenke heter ”Hjelp”. Det anbefales derfor at man merker hver enkelt lenke med en ekstra tekst
som sier hva det er hjelp til. For eksempel ”Hjelp Kalender”, ”Hjelp Lenkjer” osv.

Test også å finne frem til hjelp og dokumentasjon via den generelle hjelpesiden i Mi side.
Hjelpesiden mangler overskrifter. Det er i dag brukt <p> med . Manglen på
overskrifter gjør siden tyngre å navigere. Forholdet er for så vidt ikke kritisk i og med at det
under hver overskrift kun er lenker og at disse enklest fås frem i samleoversikter via
hjelpemidlene.

TILGJENGELIGHET – PRIORITET 1
Test ut å endre kontrast
OK. Svært bra at høykontrast også tilbyr lineær navigasjon og noe forstørret skrift.

Test toleranse for forstørring (punkt lagt til av Include)
Tåler høy grad av forstørring uten å lage kaos av innhold eller tvinge bruker til å benytte
horisontal scrolling. Positivt!

Test ut hurtigtastene
OK, og meget nyttig.

Mangler det hurtigtaster?

Det er begrenset hvor mange hurtigtaster det er funksjonellt å ha og det er nok ikke nødvendig
med flere hurtigtaster. Det er allikevel behov for å vurdere de man har i dag og om ikke noen
av disse bør gå ut eller erstattes med andre.

Hurtigtast Høyrer til sida Erstattes med

0 Side for Tilgjengelegheit Heimeside for emne / Heimeside for
undergruppe

1 Heim OK
2 Hovudinnhaldet på sida OK
4 Nettstadskart
5 Emne OK
6 Grupper OK
7 Kontrollpanel OK

Tilgjengelighet bør byttes ut til fordel for ”Heimeside for emne” / ”Heimeside for
undergruppe” avhengig av om man er i emnet eller i undergruppene.

PS: Hva er forskjellen på grupper og emner? Slik sidene fremstår i dag er det vanskelig å se at
det er noen forskjell. Uansett likhet eller forskjell bør grupper lises opp først under ”Grupper”
og ikke emner slik som i dag.

INNLEVERING – PRIORITET 1
Lever inn fil i innleveringsmodulen – både i en anonym mappe og en ikke anonym
mappe. (svar på eventuelle spørsmål som dukker opp underveis.)
OK. Intet å bemerke. Fikk ikke levert i anonym mappe fordi den var stengt så dette er ikke
testet.

Lever inn en oppgave i mappen Masteroppgave.
Krav til format for Masteroppgaver er pdf
OK. Intet å bemerke

Test også markering for å sende oppgaven til BORA.
OK. Intet å bemerke

MIN KALENDER – PRIORITET 1
Navigering i kalenderen – finne frem til aktiviteter og forelesninger
Her burde velgerne (se bilde) også være en overskrift slik at man kan navigere raskt til toppen
av kalenderen eller for å raskt kunne endre år/mnd. Navigasjon i kalenderen er OK rent
forflytningsmessig men det kan være vanskelig å få ut meningen med

Når man bruker tabellnavigasjon så er det forvirrende å høre ”25 13 00:00 Test av Prøveklut”
Her er det lett å tro at dagen den 25. Klokken 13:00:00 er det ”Test av prøveklut”, mens det i

realiteten betyr, uke 25, den 13. Klokken 00:00. Dette kan (og må) selvsagt læres av den
enkelte, men kan bli langt enklere og mer intuitivt ved å foreta enkle endringer.

For å løse opp i dette bør man gjøre følgende:

• Legge til ”Uke” før tallet som representerer ukenummer.
• Legge til punktum etter alle tall som representerer dato, for eksempel 13. i stedet for

13

Test utskriftsvennlig format av kalenderen
OK, intet å bemerke.

List opp alle innleveringsfristene (Gjøres via ”Liste”-visningen. Alle fristene for
innleveringer som er satt i innleveringsmappene på emnene dine i Mi side skal vises).
Det fungerer bra å navigere seg rundt og liste innleveringer. Når en er inne på liste, er det to
avkryssingsbokser en kan merke av i, henholdsvis ”innlevering” og ”resten”.
Skjermlesingsprogramvare har funksjoner som samler avkryssingsbokser, innskrivingsfelt og
knapper etc, og viser disse i en egen liste. Siden de vises i en egen liste, løsrevet fra
konteksten, må de ha en label som gir mening. Slik de står nå er det ikke mulig for
skjermleserbrukere å vite hva de krysser av for. Se bilde under.

Slå på/av utvidet visning: Dvs. vise informasjon som ligger inne i ”Beskrivelsesfeltet” for
en aktivitet.
Det fungerer bra å bytte mellom ”skru på utvida visning” og ”skru av utvida visning”, men
under testingen synes det ikke å være noen synlige endringer når en bytter mellom disse(?).

Legg til egne aktiviteter, test å redigere og å slette aktiviteter
OK, intet å bemerke.

Test eventuelt eksportering av innhold i kalenderen fra en valgt dato til en annen
ekstern kalender. (I standarden ”iCalendar”, dvs at man kan eksportere til blant annet
Outlook, Google Calendar mm).
OK, intet å bemerke.

KONTROLLPANEL OG MEDLEMSKAP – PRIORITET 1
Rediger informasjonen om deg selv
OK, intet å bemerke.

Rediger utseendet på din egen ”Min side” (Gjøres via kontrollpanel og ”Skreddersy
portalutseende”)

• Legg inn for eksempel tlfnr, hjemmeside, bilde osv.
• Forsøk også å droppe medlemskap i emner og grupper. NB: Gjør dette helt til slutt i

testingen.

OK, intet å bemerke

DISKUSJONSFORUM – PRIORITET 1
Prøv å legge inn meldinger i diskusjonsforumene på et emne.
OBS. Denne er tung.

Start nye tråder og svar på innlegg osv.
OK, intet å bemerke utover kommentarer i punktet over.

5. Analyse for brukertype Administrator

Generelt vil det å være administrator i løsningen og samtidig være
hjelpemiddelbruker kreve god opplæring i hva som er lurt å gjøre
(strategier) og i hvilken rekkefølge det kan være fornuftig å gjennomføre
ting i. I og med at vi har begrenset kjennskap til den opplæringen som gis
administratorer i løsningen er det vanskelig å si hvor stort avvik det evt.
er fra denne til en opplæring for funksjonshemmede administratorer.

Vi har i analysen kun testet oppgaver med prioritet 1.

MELDINGER – PRIORITET 1
Legg inn melding på et emne eller en gruppe

OK. Intet å bemerke.

Når meldingen er publisert, forsøk å legge til en lenke til en fil i fillageret
OK, intet å bemerke utover at det er noe navigasjonsintensivt. Dette er imidlertid ikke til å
unngå slik systemet nå er strukturert.

Test å slette en lenke til en fil i fillageret fra en melding
OK, noe tungvindt men fult ut mulig.

Rediger en melding og publiser den med endringer
OK, intet å bemerke. Positivt at man ikke benytter WYSIYG-editor.

Forsøk å markere meldinger fra meldingsruten på ”Min side” (i boksen i kolonnen til
høyre) og velg ”Merk som lest”-knappen nederst.

o Kontroller at meldingene forsvinner fra listen.
o Velg ”meldinger markert som lest” for å vise de du har markert som lest

(kontroller at dette stemmer).
OK, intet å bemerke.

Forsøk å slette meldinger direkte og via en gruppe eller et emnes Admin-side.
OK, intet å bemerke.

Legg inn meldinger til flere emner og grupper samtidig.
OK, intet å bemerke. Er relativt navigasjonsintensivt.

Rediger en melding som er publisert på flere emner/grupper.
OK, intet å bemerke. Er relativt navigasjonsintensivt.

