[image: image1.png]Schweizerische Eidgenossenschaft Chancellerie fédérale ChF . Zugang fiir alle
Confédération suisse Office fédéral de la communication OFCOM - Accés pour tous
Confederazione Svizzera Accesso per tutti

. , Access for all
Confederaziun svizra

Glossaire de l'accessibilité

Version: 2.0

	Mot-clé
	Description

	Accessibilité
	Conception d’un site Web assurant l’accès au plus grand nombre de personnes, indépendamment de leurs handicaps (de la vue, de l’ouïe, physiques, par ex.).

	Achromatopsie
	Absence totale de vision des couleurs. Maladie de la rétine héréditaire et très rare. Les cônes de la rétine du malade sont inexistants. Seuls les bâtonnets captent les signaux lumineux, si bien que le malade n'a qu'une vision en noir et blanc.

	Agent utilisateur
	Tout logiciel qui récupère le contenu Web et le présente aux utilisateurs

	AJAX
	Asynchronous Javascript et XML. AJAX est une solution informatique qui assure l’échange des données entre le serveur et le navigateur sans que la page soit entièrement rechargée à chaque requête. Seules certaines parties sont actualisées.

	ARIA
	Accessible Rich Internet Application. ARIA définit des moyens pour rendre des applications et des sites Web plus accessibles.
http:www.w3.org/TR/wai-aria/

	Attribut Alt
	L’attribut Alt est un élément HTML permettant de fournir des équivalents textuels à des éléments graphiques.

	Auteur
	Auteur Web. Personne qui conçoit les contenus et écrit, si nécessaire, les feuilles de style adéquates.

	B

	Balisage
	Balisage. Ce terme désignait initialement les annotations manuscrites apportées lors de la mise en page en marge d'un document et prises en compte lors de la composition. Cela permettait de déterminer le format de la page, les contenus et les choix typographiques. Le balisage se limitait alors presque exclusivement aux aspects visuels d'un texte. Le langage de balisage générique permet désormais le marquage sémantique de contenus, tels qu'on les trouve dans les types de documents SGML et XML. Le balisage donne des indications sur la structure du passage balisé.

	Sans barrières
	Voir Accessibilité

	Blog
	Un blog (contraction de « Web » et « Log ») est une page Web dont le contenu est renouvelé périodiquement. L’ordre chronologique des articles est inversé : les plus récents se trouvent en haut, les plus anciens en bas.

	C

	Cadres
	Les cadres permettent d’afficher plusieurs pages HTML dans le navigateur. Ils doivent porter un titre afin que l’utilisateur puisse les identifier et naviguer. Dans certains cas, l’objectif du cadre et les relations entre les cadres doivent être décrits.

	CAPTCHA
	Acronyme de « Completely Automated Public Turing-Test to Tell Computers and Humans Apart ». Forme de test permettant de différencier de manière automatisée un utilisateur humain d’un ordinateur.

	CD
	Corporate Design. Identité visuelle et graphique d'une entreprise ou d'une organisation visant à atteindre un effet de reconnaissance. En font partie la réalisation de moyens de communication (par exemple le logo, les documents commerciaux, les supports publicitaires, les emballages), ainsi que le design des produits et la conception graphique de sites Internet.

	Cible de lien
	La cible de lien désigne la cible ou la fonction d’un lien. Les liens devraient toujours porter des en-têtes explicites indépendamment du contexte. Exemples de cibles de liens peu claires : « suite », « suivant », « lire l’article » etc.

	CMS
	Système de gestion de contenu. Logiciel permettant le traitement rédactionnel et administratif de sites Web, au travers d’un navigateur.

	Contraste
	Le contraste désigne la combinaison des différences de clartés et de couleurs entre le premier plan et l’arrière-plan des éléments textuels.

	Convivialité
	Facilité d'utilisation d'un produit (p. ex. d'un site Web) dans un certain contexte dans la perspective des buts à atteindre

	CSS
	Cascading Style Sheet. Langage de formatage permettant aux auteurs de décrire le format des documents structurés en HTML (exemples de formats : polices, classement et espacement des éléments, couleurs, niveaux et même aspects acoustiques). Par la séparation du contenu et de la présentation, CSS facilite la saisie de documents Web et la gestion des sites Web.

	Cst.
	Constitution fédérale de la Confédération suisse, RS 101

	D

	Daltonisme
	Cf. achromatopsie

	Définition de type de document
	Aussi appelé DTD. Désigne le type de document utilisé. Indique au logiciel de quel type de document il s'agit.

	Dichromatopsie
	État de la vue où l'on ne perçoit que deux couleurs, toutes les teintes claires paraissant blanches, et toutes les teintes foncées paraissant noires.

	Doctype
	Le type de document désigne la version HTML utilisée (HTML 4.01 Strict ou
XHTML 1.0 Transitional, par ex.). Elle est utilsée par les navigateurs.

	DOM
	Le Modèle Objet de Documents (ou DOM) est une recommandation du W3C qui décrit une interface indépendante de tout langage de programmation et de toute plate-forme, permettant à des programmes et à des scripts d'accéder au contenu et à la structure de documents.

	E

	eCH
	Organisation suisse de standardisation eCH
http://www.ech.ch

	eCH-0059
	Standard d’accessibilité édicté par l’organisation eCH de standardisation pour l’ensemble de la Suisse.

	eCH-0060
	Vade-mecum d’implémentation de l’outil eCH-Accessibility.

	e-Inclusion ou intégration numérique
	L’e-Inclusion » (e-Intégration ou intégration numérique désigne à la fois les TIC (technologies de l’information et de la communication) conçues pour atteindre des objectifs d’intégration au sens large et l’utilisation des TIC dans ce même but.
http://www.eInclusion.ch

	En-têtes
	Les en-têtes (headings) sont des éléments HTML de définition des en-têtes. A cet effet, les balises h1 à h6 sont utilisées. Les en-têtes sont très importants pour l’utilisateur de lecteur d’écran, car ils lui permettent de se repérer et de comprendre l’arborescence du site.

	F

	Feuille de style
	Fichier informatique regroupant des paramètres concernant la présentation graphique d'une page ou permettant de mettre en forme un autre document, par exemple un document HTML ou XHTML. CSS et XSL sont des langages de feuille de style.

	Flash
	Logiciel conçu par la société américaine Macromedia permettant de créer des animations graphiques et technologiques pour les sites Web et employé de nos jours sur de nombreux sites.

	G

	GIF
	Graphics Interchange Format. Format d'image très léger grâce à une compression élevée pour des images avec une petite profondeur de couleurs (jusqu'à 256 couleurs). Permet d'enregister plusieurs images dans un fichier. Utilisé surtout pour des animations simples.

	GUI
	Interface graphique utilisateur. Partie du programme qui est en relation avec l'utilisateur humain. Celle-ci permet à l'utilisateur d'interagir par le biais d'un affichage graphique.

	H

	HTML
	HTML (Hypertext Markup Language) est un langage de balisage servant à la publication de pages Web sur Internet et permettant de structurer sémantiquement des contenus et d'écrire de l'hypertexte. Les documents peuvent être assortis de titres, de textes, de tableaux et de listes, mais aussi de liens hypertextes vers d'autres documents et ressources, avant d'être publiés en ligne. Des formulaires interactifs et des éléments multimédias tels que des vidéos, de la musique et des animations peuvent aussi être insérés directement dans les documents. Le langage HTML a été mis au point en 1991 par Tim Berners-Lee, alors chercheur au CERN, puis développé peu à peu. Après la version HTML 2.0 (RFC 1866), diverses versions successives ont été développées, à savoir les versions 3.2 (1997), 4.0 (1998) et 4.01 (1999).

	HTTP
	Le HyperText Transfer Protocol, plus connu sous l'abréviation HTTP, littéralement le « protocole de transfert hypertexte », est un protocole de communication client-serveur développé pour le World Wide Web. HTTP a été inventé par Tim Berners-Lee avec les adresses Web et le langage HTML pour créer le World Wide Web et pour permettre l'échange de données.

	Hyperimage ou image réactive
	Image découpée en zones sur lesquelles on peut cliquer

	Hyperlien ou lien hypertexte
	Renvoi, dans un système hypertexte, permettant de passer d'une source à une cible, dans la plupart des cas, d'un document à un autre (lien externe) ou d'un endroit dans un document à un autre endroit dans le même document (lien interne).

	I

	Images GIF transparentes
	Les images GIF transparentes sont de petits graphiques invisibles servant à caler les tableaux de mise en page. Elles doivent être complétées par un attribut ALT vide [alt=""].

	Image-lien
	Image dotée de liens. Les images-liens doivent avoir un attribut Alt, qui donne des informations sur la cible ou la fonction du lien.

	J

	Java
	Langage de programmation orienté objet, conçu notamment par Patrick Naughton, Mike Sheridan et James Gosling sur mandat du fabricant d'ordinateurs américain Sun Mycrosystems depuis 1995 et qui est encore en développement à l'heure actuelle. On distingue les Applets Java, qui sont exécutés par un navigateur Web, les Servlets Java, qui sont exécutés par un serveur Web, et les applications Java, qui sont exécutées en tant que programmes autonomes par une machine virtuelle.

	JavaScript
	Langage de programmation fonctionnant sur le poste client, mis au point pour dynamiser les sites Web. Extension de ECMAScript. JavaScript peut être compatible avec l'accessibilité. Ne pas confondre avec Java.

	JAWS
	Job Access With Speech. Lecteur d’écran de Freedom Scientific GmbH. Il utilise une technologie de langage qui, sur la base du système d’exploitation Windows, permet l’utilisation de toutes les applications courantes et l’accès à Internet. Il dispose d’un mode intégré de reproduction orale du contenu de l’écran. Il peut aussi reproduire le texte sur une ligne Braille.
http://www.freedomscientific.com/index.html

	JPEG
	Joint Photographic Experts Group. Norme de stockage d'images couramment utilisée et générant des pertes de qualité. Procédure d'encodage: Baseline DCT

	L

	Label
	L’attribut HTML « Label » sert à faire le lien entre les champs de formulaire et les étiquettes appropriées.

	Lhand
	Loi fédérale sur l’élimination des inégalités frappant les personnes handicapées (Loi sur l’égalité pour les handicapés, LHand) RS 151.3, 13.12.2002.
http://www.admin.ch/ch/f/rs/151_3/

	Lecteur d'écran
	Un lecteur d’écran est un logiciel capable d’interpréter le code HTML d’un site Web et de le reproduire au moyen d’une voix de synthèse.

	Liens rapides
	Les liens rapides, situés au début de page, permettent de sauter directement dans le contenu ou dans la navigation. Ils sont invisibles, le lecteur d’écran les lit à haute voix. Les liens rapides, combinés aux touches d’accès, permettent d’améliorer l’utilisabilité pour les malvoyants ou les aveugles.

	Ligne braille
	La ligne braille est un appareil (technologie d’assistance) utilisé avec l’ordinateur. Elle convertit ligne par ligne le contenu de l’écran en écriture braille.

	Listes
	Les listes sont des éléments HTML utilisés pour la définition de listes présentés sous forme de points ou d’énumerations (balises = ul, ol, dl, li).

	Loupe d'écran
	Le logiciel loupe d’écran permet d’agrandir une partie de l’écran sélectionnée. Il facilite la lecture des contenus aux personnes malvoyantes. ZoomText est l’un des produits les plus répandus.

	Longdesc
	Longdesc est un attribut HTML permettant de fournir la description détaillée d’un élément graphique. Exemple : un Longdesc permet de décrire un organigramme aux personnes aveugles.

	N

	Navigateur
	Le navigateur est un logiciel permettant de consulter les sites Web. Les navigateurs les plus répandus sont Microsoft Internet Explorer (60% des utilisateurs env.) et Mozilla Firefox (25% des utilisateurs env.), mais il y a aussi Opera, Safari, Konqueror.

	Navigateur texte
	C'est ainsi qu'on appelle les navigateurs Web qui ne peuvent représenter que du texte, à savoir aucune image ni d'autres éléments multimédias. Permet aux auteurs Web de voir une page Web telle qu'elle est lue par un lecteur d'écran ou un moteur de recherche. Lynx est un des navigateurs texte les plus utilisés.

	O

	Ohand
	Ordonnance sur l’élimination des inégalités frappant les personnes handicapées (Ordonnance sur l’égalité pour les handicapés, OHand) RS 151.31, 19.11.03.

http://www.admin.ch/ch/f/rs/151_31/

	P

	P028
	Directives de la Confédération pour l’aménagement de sites Internet facilement accessibles.
http://internet.isb.admin.ch/themen/standards/alle/03237/

	Page d'accueil
	Première page d'un document ou d'un site Web. Elle sert généralement de présentation et contient tous les liens, sous forme d'images et d'hypertextes, pour se diriger à travers les différentes parties du site

	Page Web
	Document pouvant être téléchargé à partir d'un serveur Web à l'aide d'un agent utilisateur et faisant partie intégrante d'un site Web. Composé en général de texte structuré et d'éléments multimédias.

	Parser ou analyse syntaxique
	Programme qui détermine, par analyse syntaxique, si une entrée est conforme à la grammaire d'une certaine langue. Lors de l'analyse, le programme établit un arbre syntaxique en vue du traitement ultérieur des données.

	PDF
	Portable Document Format (PDF) est un format de fichier mis au point par la société Adobe Systems et commercialisé en 1993 sous le nom d’Acrobat 1. Comme avec HTML, certains documents PDF sont accessibles, d’autres non. Informations sur la création de documents PDF facilement accessible :
http://www.access-for-all.ch/pdf

	Plan du site
	Par "plan du site", on entend une représentation de l'architecture du site, qui indique les ressources proposées, en général sous forme hiérarchique. Il s'agit en général d'une page Web qui permet à l'internaute d'accéder rapidement à l'ensemble des documents proposés sur le site, et facilite le travail des robots d'indexation.

	PNG
	Portable Network Graphic. Format d'image spécialement conçu pour le Web, qui permet une compression sans perte de qualité (contrairement au format JPEG). Remplace le format GIF et est moins complexe que le format TIFF.

	Pop-up ou fenêtre contextuelle
	Fenêtre contextuelle qui s'affiche automatiquement lorsqu'on télécharge ou qu'on quitte un site Web ou lorsqu'on clique sur un lien hypertexte. Elle est ouverte à l'aide de la méthode window.open JavaScript. La taille, la nature et le nombre des éléments de pilotage et des barres de symboles ou de menu peuvent être adaptés.

	R

	R013
	Normes Ergonomie pour la résolution d’écran, le partage de la page et les éléments de navigation des pages internet de la Confédération.
http://internet.isb.admin.ch/themen/standards/alle/03238/

	Ressource
	Document ou donnée pouvant être localisé par une adresse URL

	Ressources
	Moyens disponibles pour accomplir une certaine tâche (p. ex. la capacité d'un ordinateur)

	S

	Script / Langage de script
	Langage de programmation qui facilite la rédaction de programmes par l'utilisation de combinaisons de commandes et d'instructions préétablies. Il permet l'exécution directe du code de programme. JavaScript et PHP sont des langages de script.

	Sémantique
	La sémantique est une branche de la linguistique qui étudie le sens et la signification des signes de la langue. Dans Internet, la sémantique comprend, entre autres, les informations structurelles (les en-têtes ou les listes, par ex.).

	Serveur
	Service qui met des ressources à la disposition d'un client

	Serveur Web
	Serveur mettant à disposition, moyennant le protocole HTTP, des ressources pouvant être localisées à l'aide d'une adresse URI.

	Site Web ou site Internet
	Offre en ligne cohérente d'un fournisseur qui se compose le plus souvent de plusieurs pages Web ne devant pas obligatoirement se trouver sur un serveur unique ou être accessibles sous un nom de domaine unique. La page de démarrage d'un site Web est appelée "page d'accueil".

	Syntaxe
	La syntaxe est l’étude des relations entre les formes élémentaires du discours (mots, syntagmes, propositions) . Elle étudie les règles qui président à l’agencement des mots et à la construction des phrases. En informatique, on entend par « syntaxe » le respect ou le non-respect de la grammaire formelle d’un langage.

	T

	Tableau de mise en page
	Les tableaux de mise en page sont des tableaux HTML dont la fontion ne sert qu’à organiser l’interface visuelle. C’est une utilisation détournée de sa fonction initiale (à éviter). Il est recommandé d’organiser l’interface visuelle à l’aide des CSS.

	Tableau de données
	Les tableaux de données sont une structuration de données en format HTML, sous forme de tableau. Les tableaux de données doivent être désignés à l’aide de balises HTML (en-têtes de lignes et de colonnes, par ex.).

	Technologies d’assistance
	Les technologies d’assistance sont des auxiliaires dont disposent les personnes handicapées pour se servir des ordinateurs et d’Internet, en particulier. Il peut s’agir de logiciels (programme d’agrandissement d’écran, programme de lecture d’écran, etc.) ou de matériel (souris commandée par la bouche, ligne Braille, etc.).

	Texte source
	Appelé aussi "code source". Désigne le texte d'un programme informatique écrit dans un langage de programmation lisible pour tout un chacun. Dans le langage commun, on entend par là tout code créé par un logiciel et lisible pour tout un chacun.

	Touche d'accès
	Les touches d’accès désignent des raccourcis clavier adaptés au site Web. Elles permettent d’accéder directement au contenu, ou à une page, par exemple au plan du site.

	Trouble de la vision des couleurs
	Dysfonctionnement des cônes, qui fait que la personne ne perçoit pas correctement les couleurs. On distingue l'achromatopsie (abolition totale de la perception des couleurs) et la dichromatopsie (perception de deux couleurs).

	TYPO3
	TYPO3 est un système de gestion de contenu libre pour les sites Web de taille moyenne ou grande. Basé sur le langage de script PHP exécuté du côté du serveur, il peut être complété par des modules d'extension "plug-ins" et ainsi enrichi de nombreuses fonctions et de programmes d'application complets sans qu'il faille écrire des lignes de code.

	U

	URI
	Uniform Resource Identifier. Courte chaîne de caractères identifiant une ressource physique ou abstraite sur un réseau. A été définie dans la RFC 1630 sur la base des propositions de Tim Burners-Lee en juin 1992 dans le cadre de son projet World Wide Web au CERN. La RFC 3986 de 2005 fait référence actuellement. Une URI est soit une URL, soit une URN, soit les deux.

	URL
	Uniform Resource Locator. Sous-catégorie d'URI décrivant le mode d'accès primaire à une ressource. http://example.com/, est une URL classique, ainsi que ftp://user:password@example.com/ pour le FTP et mailto:webmaster@example.com pour l'indication des adresses e-mail.

	URN
	Un URN est une sous-catégorie d'URI, qui identifie une ressource par son nom dans un espace de noms sans que cela préjuge de son emplacement ou de la manière de la référencer. Pour trouver l'emplacement de la ressource, il convient d'appliquer un mécanisme de transformation des URN en URL.

	Utilisabilité
	L’utilisabilité désigne « le degré selon lequel un produit peut être utilisé par des utilisateurs identifiés pour atteindre des buts définis, avec efficacité, efficience et satisfaction, dans un contexte d’utilisation spécifié » (norme ISO 9240). Le terme est donc très proche de « convivialité » (« user friendly » en anglais) et décrit la facilité d’utilisation d’un produit et non pas l’expérience qu’en fait l’utilisateur (« user experience » en anglais).

	Utilisateur
	1.Quiconque travaille avec un agent utilisateur afin d'afficher une ressource, de l'écouter ou de l'utiliser d'une autre façon. 2. Quiconque travaille avec un système de dialogue.

	V

	Validateur
	Service gratuit qui permet de contrôler la conformité aux recommandations W3C et autres standards de documents HTML et XHTML. Le validateur le plus connu est le W3C Markup Validation Service : http://validator.w3.org/

	W

	W3C
	World Wide Web Consortium. Il s'agit d'une association fondée en 1994 par Tim Berners-Lee et La Vezza, chargée d'élaborer des recommandations et des propositions pour promouvoir la compatibilité des technologies Web. Sa gestion est assurée conjointement par le MIT (Massachusetts Institute of Technology), l'ERCIM (European Research Consortium for Informatics and Mathematics) et l'Université de Keio (Japon). Quoique d'origine récente, cette organisation exerce une très grande influence sur l'évolution du World Wide Web en développant des standards. Cf. : http://www.w3.org/

	WAI
	Web Accessibility Initiative: au sein de W3C, le groupe de travail WAI s’occupe de l’accessibilité à Internet.
http://www.w3.org/WAI/

	WCAG
	Web Content Accessibility Guidelines (Directives pour l'accessibilité aux contenus Web)

	WCAG 1.0
	Web Content Accessibility Guidelines, soit Directives pour l’accessibilité aux contenus Web du 5 mai 1999
http://www.w3.org/TR/WAI-WEBCONTENT/

	WCAG 2.0
	Web Content Accessibility Guidelines 2.0, soit Directives pour l’’accessibilité aux contenus Web 2.0 du 11 décembre 2008
http://www.w3.org/TR/WCAG20/

	WCMS
	Un système de gestion de contenu Web (images, textes, etc.) est un système de logiciels qui permet la conception et la mise à jour dynamiques des contenus d'un site Web.

	Web 2.0
	L'expression « Web 2.0 » désigne certaines des technologies et des usages du World Wide Web qui ont suivi la forme initiale du Web, en particulier les interfaces permettant aux internautes ayant peu de connaissances techniques de s'approprier les nouvelles fonctionnalités du Web et ainsi d’interagir de façon simple à la fois avec le contenu et la structure des pages et aussi entre eux, créant ainsi notamment le Web social.

	X

	XHTML
	Extensible Hypertext Markup Language. Le XHTML ou Extensible HyperText Markup Language est un langage de balisage qui sert à l’écriture de pages web. Ce langage est invisible pour l’internaute : il sera automatiquement interprété par le navigateur des internautes pour afficher votre site Web. XHTML est une évolution du langage HTML (reformulation de HTML 4 en application de XML 1.0).

	XML
	Extensible Markup Language. Métalangage constituant une version simplifiée de SGML et permettant aussi de définir des langages de balisage pour des documents. Destiné aux applications Internet, il permet aux développeurs de créer leurs propres marqueurs pour fournir des fonctionnalités qui ne sont pas disponibles en HTML. Fait l'objet d'une recommandation du W3C depuis février 1998. XHTML, SVG et MathML sont les types de documents XML les plus connus.

	XSL
	Extensible Stylesheet Language. XSL est un langage de description de feuilles de style du W3C associé à XSL.

	Z

	Zoomtext
	ZoomText est un logiciel d’agrandissement d’écran de la société Ai Squared
(www.aisquared.com/). C’est le logiciel d’agrandissement d’écran le plus employé dans le monde.

Glossaire de l'accessibilité 2.0

Seite 1/1
Accessibility-Checklist 2.0
http://www.ch.ch/accessibility

[image: image1.png]