

REPUBLIC OF ESTONIA
MINISTRY OF JUSTICE

Central Database for Justice – E-File

European Union
Structural Assistance

Investing in your future

- **Central Information System**
- **Criminal, Civil, Administrative & Misdemeanor procedures**
- **Procedural acts & decisions**
- **Simultaneous exchange of the information**
- **Paper, e-mail etc. transactions are excluded**

Before – how information flowed

E-File - the Rise of the Idea...

Problems:

- all the relevant information did not reach all the authorities involved in a proceeding
- quality of the data was deficient
- digitalized information about the proceeding did not reach parties to the proceeding and their representatives

Reasons:

- lack of the cooperation in the field of justice as regards the development and implementation of the information systems
- lack of a single and complete overview about the information systems in use, including the data exchange, business rules, collection of statistics

Proposal:

- to implement a collaborative project in the jurisdiction of different ministries

E-File

A bit More Detailed Explanation of the Exchange of Data via E-File

Implementation of the E-File

4 ministries involved:

- Ministry of Justice
- Ministry of Internal Affairs
- Ministry of Finance
- Ministry of Economic Affairs and Communication

Benefits of E-File

- all the data about proceedings is gathered in the central system
- enables the electronic exchange of all the documents and metadata between all the authorities in justice sector
- ensures the equality between all the authorities involved in the proceedings as the immediate access to the same data is guaranteed
- saves time and money thanks to optimised work processes and collaboration between different authorities
- standardised business rules are used by all information systems connected to E-File
- no multiple data entries by different authorities that ensures reliable statistics

REPUBLIC OF ESTONIA
MINISTRY OF JUSTICE

Thank You!

Kaidi Lippus

Judicial Administration Policy
Department

kaidi.lippus@just.ee

Tatjana Matjas

Case Management and Enforcement
Information Systems Department

tatjana.matjas@just.ee

European Union
Structural Assistance

Investing in your future