

European Internet Inclusion Initiative

Preliminary benchmarking results from 1000 European websites

**Mikael Snaprud
Tingtun AS and University of Agder**

EIII is co-funded under the European Union Seventh Framework Programme (Grant agreement no: 609667). CSA, 2013 to 2015

Search in: W3C/WAI, eAccess+, EIII
FAQ about tools and how to fix.

European Internet Inclusion Initiative

Login

Note! Preliminary tools provided for development comments.

eAccessibility

Contact

Search

Page Checker

PDF Checker

Benchmarking

Benchmarking Results

Checkers Tests

Checker HTML Tests

Checker PDF Tests

FAQ

User testing tool (beta)

eAccessibility / Page Checker

Login for sitecheck

Check the Accessibility of a Web Page

Webpage address:

Check

Enter a URL to check a page

About Feedback Disclaimer

Checkers to evaluate webpage, website, PDF and Beta version of User testing tool

Check of web page on European Parliament

[Login](#)

European Internet Inclusion Initiative

Note! Preliminary tools provided for development comments.

eAccessibility

Contact

[Search](#)

Page Checker

PDF Checker

Benchmarking

Benchmarking Results

Checkers Tests

Checker HTML Tests

Checker PDF Tests

FAQ

[eAccessibility](#) / Page Checker

21 barriers found on the web page

Checked page:

[>Check another page](#)

[Check](#)

Time:

2015-09-12, 11:57

Applied Tests:

Total: 1319 **Fail: 21** **Verify: 0** **Pass: 1298**

Score:

 88.0 (where 100 is the best) [>Feedback](#)

<http://checkers.eiii.eu>

Accessible name for image links

Submit forms without submit buttons [3.2.2]	x3
Label groups of form elements [3.3.2]	x3
Use HTML form controls and links [4.1.2]	x3
Accessible name for image links [4.1.2]	x1

F89: Failure to meet SC 4.1.2, since alternative text is empty for the linked image, where the image is the only content of the link.

Value)

Results Test info

X The name of the link can not be derived from the image (1 occurrence)

The link has no text content and no title, and the alt attribute of the contained image is empty or missing.

• Path: <not available>

Heading: Code

Code extract:

```
<a href="/news
/en/news-room/content
/20150910ST092651/html/Plenary-
highlights-State-of-the-Union-
debate-migration-cloning-ban"
class="ep_graphic" title="">
 <span
class="ep_endbox" title="Go to
the page"> </span> </a>
```

News

Top stories

Migration: a common challenge

Be on

Plenary highlights: State of the Union debate, migration, cloning ban
Article - Institutions - 11-09-2015 - 09:00

Sakharov Prize: nominations for 2015 unveiled
Article - Human rights - 10-09-2015 - 15:32

The President of the European Parliament

Website

Facebook

Twitter

Political groups

Group of the European People's Party (Christian Democrats)

Group of the Progressive Alliance of Socialists and Democrats in the European Parliament

European Conservatives and Reformists

Alliance of Liberals and Democrats for Europe

European United Left - Nordic Green Left

The Greens/European Free Alliance

Europe of Freedom and Direct Democracy Group

europartv

On the Agenda: Migrants, tax evasion, mini-plenary

A top-level hearing on migration, and Jean-Claude Juncker presents new initiatives against tax evasion. Drone regulation moves forward, and can we safeguard historical artefacts?

Committees

CULT Culture and Education

Intercultural dialogue and education for mutual understanding: public hearing

ECON Economic and Monetary Affairs

Completing Europe's Economic and Monetary Union: committee debate

PETI Petitions

Committee on Petitions Annual Report 2014: committee debate

BUDG Budgets

CONT Budgetary Control

Performance-based budgeting: committee debate with Commissioner

migration, cloning ban

Article - Institutions – 11-09-2015 - 09:00

European Internet Inclusion Initiative

Note! Preliminary tools provided for development comments.

EIII Software-Components

- Open source
- Scalable
- Auto WCAG

Preliminary Benchmarking results for 1065 European websites

Average score (EU-countries +)

About 30 sites covered per country

Sites from EC [eGov benchmark report \(2012\)](#)

1065 Sites checked

540 000 Pages checked

180 Million tests carried out

37 tests applied

Start evaluation 7.July

Stop evaluation 1.September
check and development

Country score: from 72 to 91

Site score: from 45 to 99

Average site score: 82

The highest and the lowest scores

10 highest scores

Rank	Site	Score
1	www.thamesvalley.police.uk	99
2	www.renswoude.nl	99
3	www.hafnarfjordur.is	99
4	www.sintlukas.be	99
5	www.starfatorg.is	99
6	www.medioambientecantabria.es	99
7	www.uthoorn.nl	99
8	www.police.public.lu/fr	99
9	www.syslumenn.is	99
10	www.kopavogur.is	99

10 lowest scores

1054	www.utcb.ro	54	2015-07-11
1055	www.upv.es	53	2015-07-16
1056	www.teilar.gr	52	2015-07-11
1057	www.vmsfondas.lt	52	2015-07-16
1058	www.borrowbooks.ie	52	2015-07-11
1059	www.lakatamia.org.cy	51	2015-07-11
1060	www.usab-tm.ro	50	2015-07-17
1061	www.sais.ee	50	2015-07-16
1062	www.soapo.sk	50	2015-08-08
1063	www.freguesiadetocha.pt	49	2015-08-25
1064	www.sjukrahusfsn.is	47	2015-07-16
1065	www.vardakeio.gr/all.htm	46	2015-08-07

List online <http://checkers.eiii.eu/en/benchmarking/>

Percentage pass or to be verified of 3 tests on all sites

Percentage of pages with correct language declarations

SC3-1-1-html – Primary language of page

Percentage of links with accessible names

Accessible name for image links [4.1.2] , [F89]

Percentage of image elements with descriptions

Use alt on img elements [1.1.1] , [H37]

Conclusions

- Automated testing to **explore**
 - Status
 - Differences among countries or vendors
- Automated testing for **repeated evaluations**
 - Monitor trends over time
 - Develop or repair web content
- **Combine automated** testing and **manual** testing to
 - Focus manual testing on sites or pages with changes
 - Cover more tests (on fewer pages)
- **Testing on demand** can support
 - **Developers**
 - **Procurement**

You are welcome to try it:
Page, PDF and benchmarks:
www.checkers.eiii.eu

run your own site checks:
www.checkers.eiii.eu/accounts/login/

Contact:
mikael.snaprud@tingtun.no
www.tingtun.no

Validation Procedures

The validation procedures use the Firefox add-ons:

- [Web Developer Toolbar](#)
- [Juicy Studio Colour Contrast Analyser](#)

Below is a short list of additional test tools with similar functionalities that could be used to complete the evaluation of your site.

- [WAVE \(Web Accessibility Evaluation Tool\)](#)
- [European Internet Inclusion Initiative](#)

Select the type of validation procedure