

Checklist écoconception web

Version 4

12 mai 2022

<http://collectif.greenit.fr>
collectif@greenit.fr

1. Licence

Licence CC-By-NC-ND

Ce document et son contenu sont mis à disposition selon les termes de la licence Creative Commons Attribution - Pas d'Utilisation Commerciale - Pas de Modification 4.0 International.

Pour accéder à une copie de cette licence, merci de vous rendre à l'adresse suivante :

- <http://creativecommons.org/licenses/by-nc-nd/4.0/>
- ou envoyez un courrier à Creative Commons, 444 Castro Street, Suite 900, Mountain View, California, 94041, USA.

Vous pouvez utiliser ce document librement pour des utilisations non commerciales, à la condition de maintenir la paternité du contenu, via un lien vers <https://collectif.greenit.fr> et <https://www.ecoconceptionweb.com>. Le contenu du référentiel complet publié aux éditions Eyrolles est protégé par le droit d'auteur (<http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm>).

Vous avez l'obligation de transmettre ce document en l'état, sans modification, intégralement, en incluant les informations contenues sur cette page. Vous ne pouvez pas créer une version alternative de ce document (*fork*) sans le consentement de ses auteurs.

Fondé(e) sur une œuvre disponible à <http://collectif.greenit.fr/> et <https://www.ecoconceptionweb.com>

2. Informations sur ce document

Titre du document	Check-list écoconception web
Version	4.0
Auteur principal	Frédéric Bordage, GreenIT.fr
Contributeurs v1	Stéphane Bordage (Breek) Jérémy Chatard (Breek)
Contributeurs v2	Christian Meixenberger (Banque Cantonale de Fribourg), Christian Marchand (Green IT Consulting), Stéphane Bordage (Breek), Jérémy Chatard (Breek), Frédéric Lohier (GreenIT.fr), Agence pour le Développement Et la Maîtrise de l'Energie (ADEME), Alliance Green IT (AGIT), Association Française Des Editeurs de Logiciel (AFDEL), CIGREF réseau de Grandes Entreprises, EcoInfo (CNRS), Agence NTIC, Agence Régionale de Développement de l'Innovation et de l'Economie (ARDIE) Bourgogne, UCM, IT-CE – groupe BPCE, La Poste, Solocal Group, Jacques Bourdos (Renault°, Frédéric Cerbelaud (SNCF), Thierry Vonck (SNCF), Jean-Christophe Chaussat (Pôle Emploi), Philippe Derouette (IT-CE - groupe BPCE), Blueight, D2SI, Emeraude Créative, European Service Network (ESN), Logomotion, Neoma Interactive, Neutreo, Nxtweb, Sébastien Delorme (Atalan), Nicolas Hoizey (Clever Age), Armel Fauveau (Globalis Media Systems), Christophe Clouzeau (Neoma Interactive), Elie Sloïm (Opquast), Paul Souche (Sfeir), Aurélien Levy (Temesis), Luc Poupard (W3Qualite.net), Thomas Broyer (Atol CD)

Contributeurs v3	Jean-Anaël Gobbe et Christophe Amelot, Aristys Web, Thomas Broyer, Atol CD, Stéphane Bordage, Breek, Jérémy Chatard, Breek, Julie Orgelet, DDemain, Christian Martin, Nüweb, Nicolas Bordier, Octo Technology, Loïs Moreira, Pôle écoconception, Romuald Priol dit « Carpano », Peaks, Vincent Courboulay, université de La rochelle,
Contributeurs v4 (cette version)	Frédéric Bordage (GreenIT.fr), Nicolas Bordier (Octo), Clément Bouillier (Superindep.fr), Thomas Broyer (Atol Conseils et Développements), Florent Chavanat (Euro Information), Althéa Chevalier (Aekiden), Martin Choraine (Zenika), Christophe Clouzeau (Temesis), Denis Debarbieux (Norsys), Emmanuel Demey (IT's on us), Laurent Desgrange (Dominique Denaive Paris), Frédéric Didier (Amesys), David Groult (Emeraude Creative), Catherine Guermont, Renaud Héluin (NovaGaïa), Alexandre Kalatzis (Association Alertek), Yann Kozon (IT's on us), Franklin Lecointre (Insead), Raphaël Lemaire (Zenika), Thomas Lemaire (IT's on us), Arnaud Lemercier (Wixiweb), Ferréole Lespinasse (Cyclop Éditorial), Rémi Lukowski (Polyvia Formation), Damien Marzlin (IT's on us), Benjamin Morali (Benext), Dominique Nicolle (Pix-e), Brice Pasian (Kanso Conseil), Nicole Paul (La Félix), Frédéric Pineau (Artwai), Romuald Priol (Peaks), Robin Quique (BRGM), Sébastien Rufer (Angle web), Florine Sueur (So It Rocks), François Zaninotto (Marmelab).
Date de publication	Première publication publique de ce document (v4) sous licence CC-BY-NC-ND le 12 mai 2022.

3. Check-list

ID_greenIT	v3	v4	Titre	Priorité
109	1	1	Ne pas retenir les fonctionnalités non essentielles	5
110	2	2	Quantifier précisément le besoin	5
4003		3	Supprimer les fonctionnalités non utilisées	5
6	6	4	Privilégier une approche "mobile first"	4
111	3	5	Optimiser le parcours utilisateur	5
4006		6	Valider le parcours utilisateur	4
112	8	7	Proposer un traitement asynchrone lorsque c'est possible	4
28	7	8	Respecter le principe de navigation rapide dans l'historique	3
810	39	9	Éviter les animations Javascript / CSS	4
4010		10	Limiter le recours aux carrousels	4
4011		11	Avoir un titre de page et une metadescription pertinents	4
5	5	12	Favoriser un design simple, épuré, adapté au web	4
4013		13	Préférer la pagination au défilement infini	3
204	4	14	Préférer la saisie assistée à l'autocomplétion	3
811	40	15	N'utilisez que les portions indispensables des bibliothèques JS et CSS	4
47	64	16	Mettre en cache les données calculées souvent utilisées	4
58	76	17	Éviter le transfert de grandes quantités de données	3
3	13	18	Favoriser les pages statiques	4
4019		19	Préférer une PWA à une application mobile native similaire au site web	3
46	96	20	Afficher des pages d'erreur statiques	3
4021	0	21	Limiter le nombre d'appels aux API HTTP	4
2	11	22	Favoriser un développement sur-mesure à l'usage d'un CMS	3
4023		23	Réduire le volume de données stockées au strict nécessaire	4
56	73	24	Ne se connecter à une base de données que si nécessaire	3
4025		25	Favoriser le "Request collapsing"	2
4026		26	Mettre en place un "Circuit breaker"	2
4027		27	Mettre en place une architecture élastique	3
114	14	28	Créer une architecture applicative modulaire	3
4029		29	Utiliser la version la plus récente du langage	3
4030		30	Fournir une alternative textuelle aux contenus multimédias	4
16	27	31	Fournir une CSS print	3
19	29	32	Favoriser les polices standards	4
4033		33	Ne pas afficher les documents à l'intérieur des pages	3
40	38	34	Utiliser le rechargement partiel d'une zone de contenu	4
10	22	35	Limiter le nombre de CSS	4
9	21	36	Découper les CSS	4
11	23	37	Préférer les CSS aux images	4
4038		38	Utiliser les compartiments CSS	3
34	45	39	Modifier plusieurs propriétés CSS en 1 seule fois	3
13	24	40	Ecrire des sélecteurs CSS efficaces	3
7	32	41	Externaliser les CSS et JavaScript	4
35	46	42	Valider votre code avec un Linter	3
43	41	43	Ne pas faire de modification du DOM lorsqu'on le traverse	4

44	42	44	Rendre les éléments du DOM invisibles lors de leur modification	3
4045		45	Ne charger des données ou du code que lorsque c'est indispensable	4
180	9	46	Limiter le nombre de requêtes HTTP	4
93	34	47	Ne pas redimensionner les images coté navigateur	4
21	80	48	Optimiser les images	4
20	30	49	Préférer les glyphs aux images	4
1010	37	50	Utiliser le chargement paresseux	4
42	43	51	Réduire au maximum le repaint et le reflow	4
4052		52	Eviter les blocages dus aux traitements javascript trop longs	4
33	49	53	Mettre en cache les objets souvent accédés en JavaScript	4
4054		54	Limiter le recours aux canvas	3
41	44	55	Utiliser la délégation d'évènements	3
32	54	56	Réduire les accès au DOM via JavaScript	3
4057	0	57	Assurer la compatibilité avec les anciens appareils et logiciels	4
910	19	58	Remplacer les boutons officiels de partage des réseaux sociaux	4
4059		59	Économiser la bande passante grâce aux ServiceWorker	4
8	31	60	Valider les pages auprès du W3C	3
65	82	61	Optimiser la taille des cookies	3
113	17	62	Choisir un format de données adapté	4
205	10	63	Stocker les données statiques localement	4
55	72	64	Eviter d'effectuer des requêtes SQL à l'intérieur d'une boucle	3
59	75	65	Optimiser les requêtes aux bases de données	3
1	15	66	Choisir les technologies les plus adaptées	4
4	16	67	Utiliser certains forks applicatifs orientés "performance"	3
4068		68	Bien choisir son thème et limiter les extensions dans un CMS	2
75	98	69	Utiliser un CDN	4
60	57	70	Utiliser tous les niveaux de cache du CMS	4
91	102	71	Mettre en cache les réponses Ajax	3
85	92	72	Mettre les caches entièrement en RAM	2
72	99	73	Utiliser un cache HTTP	4
78	101	74	Ajouter des entêtes Expires ou Cache-Control	4
89	79	75	Combiner les fichiers CSS et JavaScript	4
86	78	76	Compresser les fichiers texte : CSS, JS, HTML et SVG	4
12	77	77	Minifier les fichiers CSS, JavaScript, HTML et SVG	4
4078		78	Définir une politique d'expiration et suppression des données	4
71	93	79	Stocker les données dans le cloud	2
73	94	80	Héberger les ressources statiques sur un domaine sans cookie	3
170	18	81	Limiter le nombre de domaine servant les ressources	3
4082		82	Privilégier HTTP/2 à HTTP/1	4
1060	84	83	Favoriser HSTS Preload list aux redirections 301	4
84	104	84	Désactiver le DNS lookup d'Apache	2
77	97	85	Utiliser un serveur asynchrone	3
82	103	86	Réduire au nécessaire les logs des serveurs	2
51	70	87	Supprimer tous les warning et toutes les notices	2
81	105	88	Apache Vhost : désactiver le AllowOverride	2
4089		89	Mettre en place un sitemap efficient	2
501	88	90	Adapter la qualité de service et le niveau de disponibilité	3

70	89	91	Utiliser des serveurs virtualisés	3
68	90	92	Optimiser l'efficacité énergétique des serveurs	2
74	91	93	Installer le minimum requis sur le serveur	3
67	87	94	Privilégier une électricité à plus faibles impacts environnementaux	3
66	86	95	Choisir un hébergeur éco-responsable	4
4096		96	S'appuyer sur les services managés	2
99	58	97	Optimiser et générer les médias avant importation sur un CMS	4
4098		98	Limitier l'utilisation des GIFs animés	3
1050	36	99	Optimiser les images vectorielles	4
161	35	100	Eviter d'utiliser des images matricielles pour l'interface	4
103	110	101	N'utiliser que des fichiers double opt-in	2
104	111	102	Limitier la taille des emails envoyés	3
102	109	103	Limitier les emails lourds et redondants	3
96	60	104	Encoder les sons en dehors du CMS	4
95	112	105	Adapter les sons aux contextes d'écoute	2
4106		106	Éviter la lecture et le chargement automatique des vidéos et des sons	4
92	114	107	Adapter les vidéos aux contextes de visualisation	3
97	107	108	Compresser les documents	3
98	108	109	Optimiser les PDF	3
100	113	110	Adapter les textes au web	3
4111		111	Limitier les outils d'analytics et les données collectées	4
45	95	112	Eviter les redirections	3
83	106	113	Désactiver les logs binaires	2
4114		114	Avoir une stratégie de fin de vie des contenus	3
1030	85	115	Mettre en place un plan de fin de vie du site	3