
Principios heurísticos de usabilidad

1. Claridad de propósito y objetivos

El sitio web debe comunicar de manera inmediata su propósito, función u

objetivo.

2. Visibilidad y orientación inmediatas
Los usuarios deben estar informados acerca de su situación (ubicación y

estado) y acerca de lo que sucede en todo momento en la página web.

3. Adecuación al mundo, los objetos mentales del usuario y la lógica de

la información

El sitio web está adaptado al mundo real de los usuarios, su lenguaje,

conocimientos, etc.

4. Reconocimiento más que memoria

La página web se basa en el reconocimiento más que en el recuerdo para

permitir al usuario interactuar con el sitio de manera fácil y productiva.

5. Control y libertad del usuario
La página deposita el control en el usuario.

6. Consistencia y Estándares
La página es consistente internamente y con los estándares externos.

7. Prevención de errores gracias a un diseño adecuado

El diseño de un sitio debe prevenir los errores de los usuarios antes de que se

cometan.

8. Flexibilidad y eficiencia de uso

La página facilita y optimiza el acceso de los usuarios cualesquiera que sean

sus características.

9. Información y diseño minimalista

La página web evita toda información o gráfico irrelevante y sólo incluye

la información necesaria.

10. Eficacia de los mensajes de error
Los mensajes de error ayudan a solucionar el problema.

11. Documentación de ayuda

La documentación de ayuda está adaptada a las necesidades de los usuarios.

1- Claridad de propósito y objetivos

El sitio web debe comunicar de manera inmediata su propósito,
función u objetivo.

Aspectos observables:

1. El propósito u objetivo de la página web es claro y obvio. Con un
simple vistazo a la página se sabe qué pretende esta web y para
qué sirve.

2. En caso de que existan varios objetivos, éstos están relacionados
con el objetivo o función global del sitio y guardan coherencia
entre ellos. .

3. En caso de que existan varios objetivos, éstos son claros y
separados, no están mezclados.

2- Visibilidad y orientación inmediatas

Los usuarios deben estar informados acerca de su situación
(ubicación y estado) y acerca de lo que sucede en todo momento en
la página web.

Aspectos observables

a) Situación

4. La página incluye de manera visible el título del sitio, de la
sección, el título de la página o del paso (en un proceso).

5. Existe un track, breadcrumb o indicación de la ruta de la página
en la estructura de la información del sitio.

6. En caso de que sea un proceso, se indica el número de paso del
proceso y los pasos restantes.

b) Destinos o acciones posibles

7. Los vínculos están claramente identificados.

8. No existe información u acciones ocultas que requieran de una
acción para su visualización.

9. El feedback informa cuando una acción está en proceso.

10. El feedback informa cuando una acción ha sido realizada con éxito
o no.

3. Adecuación al mundo, los objetos mentales del
usuario y la lógica de la información

El sitio web está adaptado al mundo real de los usuarios, su
lenguaje, conocimientos, etc.

Aspectos observables a)

Lógica de la información

11. La lógica de presentación de los contenidos es familiar o
comprensible para el usuario.

12. Cuando existen opciones están ordenadas de manera lógica para
la forma de pensar del usuario (no la interna de la organización).

13. Las metáforas e iconos que utiliza son comprensibles para el
usuario y facilitan la interacción con la página.

14. El nivel de conocimientos expuesto por la página coincide con el
nivel del usuario.

15. Los ítems que se agrupen o que convivan en un mismo espacio
deben tener un nivel de relación parecido entre ellos, es decir,
ser igual de diferentes o igual de parecidos. (P.e. Si la categoría
"Vinos" incluye "Rioja", "Valdepeñas", "Penedés" y "Ribeiro", no
debe incluir "Tintos").

4. Reconocimiento más que memoria

La página web se basa en el reconocimiento más que en el recuerdo
para permitir al usuario interactuar con el sitio de manera fácil y
productiva.

Aspectos observables

16. La página no requiere recordar información de páginas previas
para interactuar con ella. Toda la información necesaria para la
interacción se encuentra en la página.

17. Es fácil reencontrar información previamente encontrada.

18. La información previamente seleccionada sirve para evitar la
petición de información de nuevo.

19. La página permite ver y seleccionar más que recordar y escribir.

20. La información está organizada según una lógica reconocible
y familiar para el usuario.

21. No existen más de 7 (±2) bloques de información en la página.

22. Se utilizan iconos relacionados con los contenidos a los que se
asocian.

23. La estructura, orden y lógica de la información es familiar e
intuitiva para los usuarios.

5. Control y libertad del usuario

La página deposita el control en el usuario.

Aspectos observables

24. Es posible deshacer una acción siempre que sea una opción funcional y

operativa.

25. En caso de ser un proceso de varios pasos, es posible volver al paso/s
anteriores del proceso para modificarlo/s.

26. Existe una salida de la página, del proceso o de la estructura de
información: desconectar, cancelar, inicio, etc.

27. No se inician de manera automática acciones que el usuario no ha
ordenado explícitamente.

28. No se utilizan animaciones no controladas por el usuario.

29. Es posible guardar la información de la página web.

30. Es posible imprimir la información de la página web sin perder
información.

31. Existe un vínculo que permite volver a la página inicial.

6. Consistencia y Estándares

La página es consistente internamente y con los estándares
externos.

Aspectos observables

a) Consistencia

32. Las etiquetas de los vínculos tienen los mismos nombres que los títulos
de las páginas a las que se dirigen.

33. Las mismas acciones llevan a los mismos resultados.

34. Los mismos elementos son iguales en todo el sitio.

35. La misma información (texto) se expresa del mismo modo en toda la
página.

36. La información está organizada y es mostrada de manera parecida en
cada página.

b) Estándares

37. Se usan los colores estándares para vínculos visitados y no visitados.

38. No utiliza de manera diferente a la norma, convenciones o etiquetas
universales. P.e. no usar un icono en lugar del "ver más".

39. Las áreas de navegación superiores, laterales, herramientas de
búsqueda y controles (botones, radio buttons, combos, etc.) siguen los
estándares comunes de mercado.

7. Prevención de errores gracias a un diseño adecuado

El diseño de un sitio debe prevenir los errores de los usuarios antes

de que se cometan.

Aspectos observables

40. El motor de búsqueda tolera errores tipográficos (mayúsculas),
ortográficos (acentos) y acepta palabras similares.

41. Es posible seleccionar la información en situaciones donde se
pueden producirse errores en la escritura.

42. La página especifica o da un ejemplo sobre cómo debe
introducirse la información en campos problemáticos (P.e. fecha
00/00/000 ó 00/00/00).

8. Flexibilidad y eficiencia de uso

La página facilita y optimiza el acceso de los usuarios cualesquiera
que sean sus características.

Aspectos observables

43. La página no requiere volver a escribir la información ya solicitada
en páginas anteriores.

44. Existen aceleradores o atajos para realizar operaciones frecuentes.

45. Es posible repetir una acción ya realizada anteriormente de manera
sencilla.

46. Cuando es pertinente la página permite al usuario personalizar
acciones frecuentes.

47. El cursor aparece parpadeante en el primer campo del formulario
a completar.

9. Información y diseño minimalista

La página web evita toda información o gráfico irrelevante y sólo
incluye la información necesaria.

Aspectos observables

48. La información visible es la única esencial para realizar la acción.
La página no contiene información que es irrelevante o raramente
necesitada.

49. No existe redundancia de información en la página, es decir, no
hay información repetida.

50. Cada información es corta, concisa y precisa.

51. Cada elemento de información se distingue del resto y no se
confunde con otros.

52. El texto es fácil de ojear, está bien organizado y las frases no son
demasiado largas.

53. No se utiliza gran número de adjetivos en los textos.

54. No se utilizan oraciones subordinadas en los textos.

55. Las fuentes son legibles y tienen un tamaño suficiente.

56. Las fuentes usan colores con suficiente contraste con el fondo.

57. No existen más de 15 iconos.

58. No existen más de 7 recursos gráficos ("nuevo", bullets, etc.) en la
página.

10. Eficacia de los mensajes de error

Los mensajes de error ayudan a solucionar el problema.

Aspectos observables

59. Los mensajes de error informan del error de manera comprensible,
están escritos en lenguaje común y no con códigos o lenguaje técnico.
Informan de la causa del error de manera que se pueda evitar su
repetición en el futuro.

60. Los mensajes de error dan soluciones o sugerencias para solucionar el
presente error.

61. La situación de error permite, de una forma evidente, volver a la
situación anterior al error.

11. Documentación de ayuda

La documentación de ayuda está adaptada a las necesidades de los
usuarios.

Aspectos observables

62. En caso de existir, la ayuda es visible y fácil de encontrar.

63. La documentación de ayuda es sensible al contexto, se refiere a la
sección donde se encuentra el usuario.

64. La documentación de ayuda está adaptada a las necesidades de los
usuarios.

65. La ayuda está orientada a los objetivos del usuario (generalmente a la
resolución de problemas).

66. La página dispone de un apartado de preguntas frecuentes.

67. La ayuda para procesos está organizada en pasos.

68. La documentación de ayuda utiliza ejemplos..

69. La ayuda utiliza explicaciones cortas.

