
THE LIFE CYCLE OF E -DOCUMENTS:

METHODOLOGICAL AND LEGAL

APPROACH IN LITHUANIA

DAIVA LUKĠAITǞ

Head of Documents and Archives Management Divison

E-mail d.luksaite@archyvai.lt

www.archyvai.lt

THE LIFE CYCLE OF E -DOCUMENTS:

METHODOLOGICAL ASPECT 1

Ä In the knowledge and information society the means of information

recording have been changing, as a result a part of our history is

recorded in an electronical way.

Ä Applying of information and communication tools in the management

of organizations has caused the appearance of e-documents.

Ä E- documents are an integral part of the state information resourses.

Ä Information in e-documents is recorded in an electronical way and is

available only using the corresponding software and hardware tools.

Ä As well as other forms (e. g. paper documents), e-documents are

managed in accordance with the same theoretical and methodological

regulations.

THE LIFE CYCLE OF E -DOCUMENTS:

METHODOLOGICAL ASPECT 2

Ä The life of a document goes through phases starting from

when it is created or received by the institution, through to

its use, maintenance and storage before finally being

destroyed or archived permanently.

Ä E-documents are distinguished by their form as well as by

the features of their management which are influenced by:

1. both the conception and the structure of an e-document;

2. software and hardware tools;

3. the authority given to relevant institutions.

BASIC DEFINITIONS OF LEGAL ACTS RELATED TO

E-DOCUMENTS MANAGEMENT

Ä E-document means a document created, approved
or received by legal or natural person using
measures of IT and signed with legaly approved
electronic signature, in determined order
established by legal acts.

Ä Content of an e-document means a part of e-

document where information in textual, visual or

any other form is presented, except metadata and

electronic signatures of an e-document.

Ä Metadata means structured data, describing the e-

document structure, environment and management

through the lifecycle.

Ä Electronic signature means data, which are
inserted, attached to or logically associated with
other data for the purpose of confirming the
authenticity of the latter and (or) identification of
the signatory.

E-DOCUMENT MANAGEMENT SYSTEM

Ä E-document management throughout the whole lifecycle

(creation, arrangement, storage and destruction) is carried

out into the e-documents management system;

Ä Many Lithuanian public sector institutions have

computerised documents management systems and use

them for paper documents registration, digital copies of

official paper documents management and rarely for

management of e-documents;

Ä At that moment more than 200 public sector agencies had

applyed computerised documents management systems for

management of ADOC format e-documents;

Ä Interoperability of the ADOC format e-documents enables

the transfer of the e-document created in one system into

any other system, where it can be verified for authenticity

and suitability for the long-term preservation, if the

software of these two systems corresponds to the

requirements comply with ADOC specification.

COMPUTERISED DOCUMENTS

MANAGMENT SYSTEM

E-DOCUMENTS MODULE

(a system means the institutionôs document management system operating on the basis of

information technologies and dedicated to create, registrate, arrange, preserve and destroy

e-documents)

THE LIFE CYCLE OF E -DOCUMENTS IN

LITHUANIA 1

CREATION

Ä SET REQUIREMENTS FOR

E-DOCUMENTS SPECIFICATIONS

Ä Specification ï is a document

which prescribes technical features of

the e-document signed by electronic

signature as well as its characteristics

and functions.

Ä There are three of them:

ADOC V1-0

MDOC V1-0

EGAS V1-0

PDF-LT -V1.0 (PROJECT)

ARRANGEMENT

Ä Electronic file means a file of e-

documents as well as associated

information structured according to

certain criteria.

Ä E-documents of institutions are

managed at a file level.

Ä Those documents are assigned to a

certain file according to the

preservation period provided.

Ä Having finished e-files they are

included into the determined

inventory.

THE LIFE CYCLE OF E -DOCUMETS

IN LITHUANIA 2

PRESERVATION

Ä An institution should ensure that both the

content of an e-document as well as the

metadata will be read during the whole

period of the document storage, and that it

will be possible to check the qualified

electronic signatures.

Ä In the institution spare copies of the e-

documents should be made as well as spare

copies of the data related to them, by

transfering the data from the main media into

other media.

Ä In order to preserve e-documents the

following actions can be performed:

refreshement, replication, repackaging,

reversible transformation or making

converted copies (signing them using

electronic signature).

DESTRUCTION OR TRANSFER

Ä In the institution the documents are kept for

the definite time (10 or more years). The

documents for repeal are selected only after the

period has expired.

Ä In the institution organizational and technical

measures should be foreseen to ensure that all

the e-files, their volumes, e-documents as well

as their spare copies chosen to repeal would be

completely destroyed and it will be impossible

to be restore them using standard or special data

recovery tools.

Ä Public sector institutions (about 700), that

make permanently preserved documents

transmit permanently and longïterm preserved

documents to the state archives. Other

institutions shortly and long-term preserved e-

documents should store themselves.

E-DOCUMENTS TRANSFER TO THE STATE

ARCHIVES

Ç Regarding to the Instruction on electronic documents transfer public
sector agencies should:

Á transfer e-documents to state archives over 5 years since e-files have
been completed;

Á transfer e-documents using electronic communication channels (through
EAIS) or in physical media (CD, DVD and etc).

Ç E-documents should be transfered by packages. Transfer package means
e-documents and information related to these documents.

Ç Recently public sector agencies can transfer e-documents in ADOC or
EGAS e-document formats to state archives

Ç Before receiving e-documents, state archives must assure whether all e-
documents indicated in inventories exist, verify whether e-documents
comply with concrete e-documents specification requirements as well as
verify their content, metadata and electronic signatures and etc

PRESERVATION OF E-DOCUMENTS AND

ELECTRONIC ARCHIVE INFORMATION SYSTEM (EAIS)

Ç EAIS was created in the course of carrying out the project ñThe creation of electronical
archive infrastructureñ. In 2007ï2013 EU Structural Funds support for execution of this
project was received according to the economical growth action programós priority 3
ñInformation Society for Everybodyñ.

Ç Lithuanian state archives have an integral EAIS, which is ready for accepting and storing
electronic documents of National Documentary Fond, providing a legal access to the stored
documents using IT and providing electronic services.

Â A unique information system make it possible to submit to the state archives the e-documents
signed by e-signature, assuring their integrity, authenticity, confidentiality and possibility to use
and store them a long or unlimited time.

Ä The possibility to use e-documents unlimited time is assured by converting their contents into
long-term storage files (PDF/A format) and formats for previewing the documents in internet
(PNG and JPEG). In the future these formats will be regularly reviewed and updated. E-
documents will be physically stored in two geographically remoted electronic archive data
centres (one in Vilnius, another in Ġiauliai)

Ä During the project software tools of free accessibility for preparation of official e-documents,
signing them by e-signature, preview, and verification was developed

< https://signa.mitsoft.lt/signa-web/app/index.html/ln/en >

(http://eais-pub.archyvai.lt/eais)

https://signa.mitsoft.lt/signa-web/app/index.html/ln/en
https://signa.mitsoft.lt/signa-web/app/index.html/ln/en
https://signa.mitsoft.lt/signa-web/app/index.html/ln/en

EAIS MODULES (http://eais-pub.archyvai.lt/eais)

Ç MODULE OF DOCUMENTS MANAGEMENT SUPERVISION

Á It provides the possibility for public agencies to coordinate registration data
(documentation plans, inventories, etc. with state archives)

Ç MODULE OF ELECTRONIC DOCUMENTS TRANSFER

Á It performs and manages transfer of e-documents from public agency as well as
acceptance of these documents in state archives. State archives will be informed
about intended documents transfer. State archives are going to conduct verification of
received documents, make decisions on their acceptance, organize their incorporate
into storage

Ç MODULE OF DOCUMENTS PUBLICATION AND PRESENTATION

Á It is designed for information about preserved documents as well as their publicity.
Systemôs users will be able to search and review documents

Ç MODULE OF ELECTRONIC DOCUMENTS STORAGE

Á It is designed for physical preservation of e-documents, timely their content
transformation to formats suitable for long-term preservation, repeated archival
statement and for conductiong of other functions

Ç MODULE OF ADMINISTRATION

Á It performs administration of the system (arrangement of configuration, sizers of
users or agencies)

PRESERVED OBJECTS IN EAIS

MANAGING E -DOCUMENTS IN LITHUANIA THERE

SHOULD:

Ä Be more coherent intersubject and interinstitutional cooperation

in the sphere of e-signature and e-documents.

Ä Be the specification of e-documents applying range defined (how

many of them might be).

Ä It is also necessary to ensure the exchange of ADOC and other

specification e-documents with other EU states, as well as to

decide what electronic signature formats to use while creating e-

documents.

Ä Also the questions concerning technical tools necessary for e-

documents management should be solved.

