

Digital Divide Considerations

A Pandemic Resource from NCSC

September 9, 2020

The digital divide is real. It is easy to forget the existence of that divide when millions of people do their
banking, shopping, and so many other simple or complex tasks online, often from a smart phone. As the rate of
adoption by institutions increases, an adequate connection is no longer a matter of convenience; it becomes a
necessity. From elementary school to court, fundamental aspects of everyday life, even those intertwined with
citizenship and democratic governance, have moved online. Those without the ability to connect – the millions
living in areas where broadband is not available, cell phone service is spotty, or the cost of a connection is too
great – find themselves forced into parking lots outside libraries, schools, and even fast food restaurants to get
online. Or they simply don’t engage.

Remote court services offer great benefits. Pre-pandemic, litigants often had to travel long distances on
multiple forms of public transit after arranging for childcare and to miss work. The ability to file, progress,
respond, mediate, and adjudicate disputes remotely removes many of these obstacles. Moreover, remote court
services enable increased remote pro bono legal representation and video remote interpretation that can
expand the availability of legal representation and qualified interpretation into traditionally harder to reach
communities. And yet, courts must still be aware of and sensitive to the digital divide; and, wherever practicable,
courts should join efforts to identify and develop solutions to allow court users – even those without the
requisite equipment, broadband or technology skills – to participate in court proceedings online.

Before getting into potential solutions, it is important to clearly define what we mean by the digital
divide. The digital divide can be broken into three broad categories:

Access to Device

• Smart phone
• Tablet
• Computer
• Printer
• Scanner

Access to Broadband,
Data and Cell Phone

Minutes

• Access to internet
• Access to broadband

(speed adequate for
streaming or video
conferencing)

• Cell phone plan with
adequate data or
minutes to complete
court-based online
activities

Digital Literacy/Savvy

• Established e-mail
address and practice
checking email

• Ability to navigate
video conferencing
platform, e-filing
service provider
and/or automated
forms

While continuing to offer remote court processes, courts must always work to identify options

for those who lack meaningful access to technology. Solutions to these barriers can be broken down
into two broad categories: (1) those that help court patrons use technology and (2) those that deal
with access to a device or connectivity. This document offers some initial ideas of ways courts can
provide solutions to the digital divide, either on their own or in partnership with other civic,
government or philanthropic partners.

Hardware (Connectivity)

• There are several examples of entities extending their wi-fi into adjacent parking lots for public
use and/or offering other forms of public wi-fi, including:

o Courthouse and detention center parking lots;
o Private businesses (including law firms and McDonald’s franchises);
o Public libraries; and
o Mobile wi-fi buses.

• Public-private partnerships have been established to offer internet access in more places or at
higher speeds.

Hardware (Access to a Device)
• Courts can ensure all court websites (including e-filing platforms) are designed with mobile-

friendly interfaces to make it possible for someone to successfully complete all necessary steps
on a smart phone or tablet (rather than needing a computer).

• NCSC, AT&T and ABOTA have established a pilot project to provide broadband-enabled devices
to potential jurors and grand juries to assist with trials in Arizona, Florida, Georgia, Michigan,
New Jersey, and Texas.

• Courts can place kiosks (computer stations with a computer, webcam, headphones, and
scanner) in community locations like, for example, a convention center.

• Courts can contain staffed self-help centers with equipment, internet access, and social-
distancing and safety protocols in place.

• Courts can inform court users of free and easy scanning and signature apps.
• Courts can secure funding to provide court users with devices and broadband. One example:

HHS re: IV-B funding.

Digital Literacy/Savvy
• Offer secure drop boxes for pleadings outside a courthouse or in a community location.
• Consider community-based alternatives or other process for cash payments outside of a

courthouse to account for unbanked court users.
• Develop step-by-step manuals of online court processes with screenshots of any technology

platforms involved.
• Work with advocates and community-based partners to help them understand online court

processes in order to assist their clients.
• Court-staffed call centers to offer step-by-step assistance and even screen sharing.
• Court-based (whether in lobby, law library or self-help center) computer kiosks with in-person

assistance.
• Courthouse-based non-lawyer navigators to assist those who need help.

https://www.ncsc.org/__data/assets/pdf_file/0025/34297/Childrens-Bureau-Letter.pdf

• Guided interviews that help users complete court forms and, even better, integrate
those forms with the local e-filing system so that a person can file a pleading – start
to finish – after answering only simple plain language questions.

• Conduct process simplification to assess whether there are any procedural steps
(like requiring a scanned signature or a digital notarization) that may pose digital
divide challenges and that could be relaxed or eliminated. This could also take the
form of allowing simple e-filing to a dedicated email address, as was done in Alaska.

