

MailEnable PowerShell Reference

2nd June 2023

Overview

MailEnable's PowerShell interface allows system administrators and developers to manage MailEnable via PowerShell.

Administrators can perform typical actions via scripts and can develop and extend these to these commands via scripting. PowerShell significantly improves automation and integrated management of MailEnable.

PowerShell support is available for all editions of MailEnable since version 9.5.

Launching PowerShell

You can launch PowerShell either by:

1. Selecting **Windows PowerShell** from the Start screen, or:
2. Selecting **Windows PowerShell** from the taskbar.

Executing MailEnable PowerShell Commands

Once PowerShell opens, use the following command to add the MailEnable PowerShell snap-in to the current PowerShell session:

Add-PSSnapin MailEnable.Provision.Command

You can then issue specific commands depending on the area of MailEnable you wish to configure. You can add this to your PowerShell profile so this line is not needed each time.

The first command to issue is the Help command. It provides a comprehensive list of the settings that can be manipulated via PowerShell.

Example: *PS> Get-MailEnablePlatform -Help "*"*

The asterisk tells PowerShell to return all settings.

You can also filter them by simply providing part of the setting name.

Example: *PS>Get-MailEnablePlatform -Help "Skin"*

```
SettingId : sysSkinCatalogueEnabled
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose : Determines whether the Management Console shows an online skin catalogue
```

The Help command returns the SettingId (the name of the setting), and the SettingType (which is the Command that is used to Set it).

PowerShell Commands are prefixed with the action you wish to perform, i.e.: New, Get, Set, Remove, etc.

As such, to enable the Skin Catalogue within MailEnable, you would execute the following command:

Set-MailEnablePlatform -Setting sysSkinCatalogueEnabled -Value 1

MailEnable PowerShell Command Overview

MailEnable's PowerShell interface is compact but provides the ability to change thousands of settings. It provides the following cmdlets, each of which can be passed parameters to perform configuration changes.

The platform cmdlets manage server wide settings and options, such as service configuration:

Get-MailEnablePlatform

Set-MailEnablePlatform

The postoffice cmdlets manage postoffices and their settings:

Get-MailEnablePostoffice

Set-MailEnablePostoffice

Add-MailEnablePostoffice

Remove-MailEnablePostoffice

The mailbox cmdlets manage users and their settings:

Get-MailEnableMailbox

Set-MailEnableMailbox

Add-MailEnableMailbox

Remove-MailEnableMailbox

The domain cmdlets manage domain settings:

Get-MailEnableDomain

Set-MailEnableDomain

Add-MailEnableDomain

Remove-MailEnableDomain

The address map cmdlets:

MailEnableAddressMap - manage email addresses

The group cmdlets:

MailEnableGroup - manage distribution groups

The group member cmdlets:

MailEnableGroupMember - manage distribution group membership

The list cmdlets:

MailEnableList - manage distribution lists

The list member cmdlets:

MailEnableListMember - manage distribution group membership

Access and Relay cmdlets that control access to POP and SMTP and SMTP relay rights:

Get-MailEnableAccess

Set-MailEnableAccess

Add-MailEnableAccess

Remove-MailEnableAccess

Share configuration cmdlets that control folder sharing

Get-MailboxFolderPermission

Add-MailboxFolderPermission

MailEnable PowerShell Commands

Get-MailEnableAccess

This returns the IP objects for the access control for POP and SMTP services as well as the IP relay control. The relay control is shown in the administration program under the SMTP->Relay options as **Privileged IPs**. The parameters are:

-Right

This is either RELAY, SMTP or POP. Returns either the IP objects for RELAY, SMTP or POP connect rights.

-Mode

Optional. The relay and connect rights both have a mode which determines whether they are currently working on a default of all IPs granted the right, or IPs are denied the right. By default the list will be returned as the one that is in effect. Passing the mode will list the IPs that are specific for the mode you select. So using 0 with RELAY will show all the IPs that are allowed to relay when no connections can relay without authentication. Using 1 with RELAY will show all the IPs that need to authenticate when all connections don't need to authenticate. Remember that only one of these modes are enabled at any time. Either all IPs are permitted to relay without authentication, or all IPs must authenticate.

Example:

```
Get-MailEnableAccess -Right "POP" -Mode 0
```

Set-MailEnableAccess

You can set whether you are denying all IPs relay or connection rights by default or allowing. For relay rights this corresponds to the option “All connections can send email without authentication” and “All connections must authenticate to send outbound email. It is recommended to leave relay rights as mode 0, otherwise any IP address can relay without authentication.

-Right

This is either RELAY, SMTP or POP. Whether you want to set the option for SMTP RELAY rights or POP and SMTP CONNECT rights.

-Mode

For relaying right, 0 is for requiring all connections to authentication and 1 is for all connections can relay without authenticating. For POP/SMTP connection rights, this is 0 for denying all IPs connections and 1 for allowing all IPs to connect.

Example:

```
Set-MailEnableAccess -Right RELAY -Mode 0
```

Add-MailEnableAccess

This adds an IP address with the specified right.

-IP

The IP address or IP mask to add. Masks must use * as wildcard.

-Right

Needs to be either RELAY, SMTP or POP, depending on whether the IP address is being added for relay control or connect control.

-Mode

Optional. If missing it adds the IP to the currently selected mode.

Example:

```
Add-MailEnableAccess -IP "127.0.0.1" -Right RELAY -Mode 0
```

Remove-MailEnableAccess

-IP

The IP address or IP mask to remove. It needs to be an exact match.

-Right

Needs to be either RELAY, SMTP or POP. Determines the right you are removing for the IP.

-Mode

Optional. If missing it removes the IP from the currently selected mode. 0 is used for granting the right or 1 is for denying the right.

Example:

```
Remove-MailEnableAccess -IP "127.0.0.1"
```

Get-MailboxFolderPermission

This returns a list of the folder permissions for a mailbox folder.

-Identity

This is the folder you want to display permissions for. It is formatted as:

Mailbox:\folder

Where mailbox is the mailbox you are displaying details for. Mailbox can be formatted as [SF:postoffice/mailbox] or it can be an email address. If it is an email address, it will look up the mailbox from the address as an extra step. \folder is the folder you are wanting to display permissions for. This can be a mail, contact, or calendar folder. An example of retrieving the sharing of a complete mailbox to another can be done with one of the following commands:

```
Get-MailboxFolderPermission -Identity [SF:postoffice/mailbox]:\  
Get-MailboxFolderPermission -Identity john@example.com:\
```

If the inbox being shared, the permissions can be checked with:

```
Get-MailboxFolderPermission -Identity john@example.com:\\Inbox
```

Add-MailboxPermission

Shares a mailbox folder to another user and also connects it to the mailbox, so that it is displayed in the users folder list. If you don't want the recipient to have the shared item automatically appear in their email client, then you use the -OnlyShare parameter. The sharing recipient would then need to add this folder if they wish. For ANONYMOUS and EVERYONE sharing, the OnlyShare parameter is ignored.

When sharing a folder, be aware that all subfolders are available to who the item is being shared to. So if you share the mailbox, all folders in that mailbox will be available to the share recipient.

-AccessRights

Only FullAccess and ReadItems are supported access rights.

-OnlyShare

This option shares the folder, but does not automatically add it to the share recipients folder list. They would need to connect to the share if they want to see it in their mail client.

-Identity

This is the folder you want to add permissions for. It is formatted as:

Mailbox:\folder

Where mailbox is the mailbox you are displaying details for. Mailbox can be formatted as [SF:postoffice/mailbox] or it can be an email address. If it is an email address, it will look up the mailbox from the address as an extra step. \folder is the folder you are wanting to add permissions for. This can be a mail, contact, or calendar folder.

-User

This is the mailbox that is being shared to. It must be in the same postoffice. To share to everyone, which allows access to all mailboxes in the postoffice, use {\$EVERYONE} as the mailbox name. To share the path to anyone, which means to users that do not authenticate, use {\$ANONYMOUS} as the mailbox name.

An example of adding a share, where Johns Inbox will be shared with full access to Bob:

```
Add-MailboxFolderPermission -Identity john@example.com:\Inbox -User bob -AccessRight FullAccess
```

PowerShell Command Line Examples

The following examples show some of the more common commands you may wish to execute via PowerShell.

Before executing the commands, you should ensure that the extension is loaded using the following PowerShell command: Add-PSSnapin MailEnable.Provision.Command

Platform Examples

```
# Get the current IMAP alternate port number  
Get-MailEnablePlatform -Setting imapAlternatePort
```

```
# Set the current IMAP alternate port number  
Set-MailEnablePlatform -Setting imapAlternatePort -Value 993
```

Postoffice Examples

```
# Create a new Postoffice with domain  
New-MailEnablePostoffice -Domain "example.com" -Postoffice "example.com"
```

```
# Create a new Postoffice, domain and mailbox as ADMIN user  
New-MailEnablePostoffice -Domain "example.com" -Postoffice "example.com" -AdminUserName "adminuser" -  
AdminPassword "pwd1234"
```

```
# Create a new Postoffice, domain and mailbox as ADMIN user, and mailbox as USER user  
New-MailEnablePostoffice -Domain "example.com" -Postoffice "example.com" -AdminUserName "adminuser" -  
AdminPassword "pwd1234" -UserName "sales" -Password "pwd1234"
```

```
# Create a new Postoffice, domain and multiple mailboxes  
New-MailEnablePostoffice -Domain "example.com" -Postoffice "example.com" -UserName  
"sales,support,accounts,marketing" -Password "pwd1234,pwd4321,pwd6789,pwd3456"
```

```
# Disable a Postoffice  
Set-MailEnablePostoffice -Postoffice "example.com" -Setting poEnabled -Value 0
```

```
# Enable ActiveSync for a Postoffice  
Set-MailEnablePostoffice -Postoffice "example.com" -Setting poActiveSync -Value 1
```

```
# Get the state of ActiveSync for a Postoffice  
Get-MailEnablePostoffice -Postoffice "example.com" -Setting poActiveSync
```

Mailbox Examples

```
# Create a new mailbox for a Postoffice/domain  
New-MailEnableMailbox -Mailbox "Joe" -Domain "example.com" -Password "password" -Right "USER"
```

```
# Change user password  
Set-MailEnableMailbox -Postoffice "example.com" -Mailbox "Joe" -Setting "mailboxPassword" -Value "blah123"
```

```
# Change user display name  
Set-MailEnableMailbox -Postoffice "example.com" -Mailbox "Joe" -Setting "mailboxDisplayName" -Value  
"mydisplayname"
```

```
# Change user timezone  
Set-MailEnableMailbox -Postoffice "example.com" -Mailbox "Joe" -Setting "mailboxTimeZone" -Value "Mountain  
Standard Time"
```

```
# Set a user's mailbox quota to 50MB
Set-MailEnableMailbox -Postoffice MailEnable -Mailbox Andrew -Setting mailboxLimit -Value 50000

# Set a user's mailbox quota to unlimited
Set-MailEnableMailbox -Postoffice MailEnable -Mailbox Andrew -Setting mailboxLimit -Value "-1"

# Disable login access to a mailbox
Set-MailEnableMailbox -Postoffice MailEnable -Mailbox Andrew -Setting mailboxLoginStatus -Value 0

# Disable a mailbox (prevents message delivery to a mailbox)
Set-MailEnableMailbox -Postoffice MailEnable -Mailbox Andrew -Setting mailboxStatus -Value 0
```

Domain Examples

```
# List the domains for the platform
Get-MailEnableDomain

# Redirect domain to another host
Set-MailEnableDomain -Domain "example32.com" -Setting "domainRedirectionHosts" -Value
"test.example.com,test2.example.com"
Set-MailEnableDomain -Domain "example32.com" -Setting "domainRedirectionStatus" -Value "1"

# Disable domain redirection
Set-MailEnableDomain -Domain "example32.com" -Setting "domainRedirectionStatus" -Value "0"

# List domains
Get-MailEnableDomain -Domain "example32.com"

# Get properties of a domain object
Get-MailEnableDomain -Domain "example32.com"

# Get a setting for a domain
Get-MailEnableDomain -Domain "example32.com" -Setting "domainRedirectionStatus"

# List the domains for a given Postoffice
Get-MailEnableDomain -Postoffice "example.com"
```

Mail Distribution Group Examples

```
# Create a new group
New-MailEnableGroup -Postoffice "example.com" -GroupName "myGroup222" -EmailAddress
"mygroup@example.com"

# Remove a group
Remove-MailEnableGroup -Postoffice "example.com" -GroupName "myGroup222"

# Add a member to a group
New-MailEnableGroupMember -Postoffice "example.com" -GroupName "myGroup222" -EmailAddress
"member@example.com"

# Remove a member from a group
Remove-MailEnableGroupMember -Postoffice "example.com" -GroupName "myGroup222" -EmailAddress
"member@example.com"
```

```
# List the members of a group  
Get-MailEnableGroupMember -Postoffice "example.com" -GroupName "myGroup222"
```

Mail Distribution List Examples

```
# Create a Distribution List
```

```
New-MailEnableList -Postoffice "example.com" -ListName "myList222" -EmailAddress "mylist@example.com" -  
Description "my example list"
```

```
# Remove list
```

```
Remove-MailEnableList -Postoffice "example.com" -ListName "myList222"
```

```
# Add a member to a list
```

```
New-MailEnableListMember -Postoffice "example.com" -ListName "myList222" -EmailAddress  
"member@example.com"
```

```
# Remove a member from a list
```

```
Remove-MailEnableListMember -Postoffice "example.com" -ListName "myList222" -EmailAddress  
"member@example.com"
```

```
# List the members of a list
```

```
Get-MailEnableListMember -Postoffice "example.com" -ListName "myList222"
```

Mail Address Examples

```
# Add a mapping to an SMTP address to a local mailbox
```

```
New-MailEnableAddressMap -EMailAddress "Email@example.com" -Postoffice "example.com" -Mailbox "Joe"
```

```
# Remove a mapping to an SMTP address to a local mailbox
```

```
Remove-MailEnableAddressMap -EMailAddress "Email@example.com" -Postoffice "example.com" -Mailbox "Joe"
```

```
# Get the Email addresses associated with a mailbox
```

```
Get-MailEnableAddressMap -Postoffice "example.com" -Mailbox "Joe"
```

PowerShell Script Example

The following example shows how you can perform batch operations within PowerShell scripts.

The example below shows how you can iterate all the postoffices within MailEnable and enable public folder support. You can use the PowerShell ISE to develop your PowerShell scripts.

```
#####
# Example script: Enable Public Folders for all Postoffices
#####
# Ensure the snapin module is loaded (if it is not already)
if ((Get-PSSnapin -Name MailEnable.Provision.Command -ErrorAction SilentlyContinue) -eq $null )
{
 Add-PSSnapin MailEnable.Provision.Command
}
# Get the list of PostOffices
$lstPostoffices = Get-MailEnablePostoffice

ForEach($oPostoffice in $lstPostoffices)
{
 # Set the Public Folder Status Flag for each Postoffice
 Set-MailEnablePostoffice -Postoffice $oPostoffice.Name -Setting "poPublicFolders" -Value 1
}
```

A similar script can also be used to change settings on all mailboxes in a postoffice. The following script disables webmail for all mailboxes in a postoffice. Although the postoffice setting is checked first, this may be useful if you need to disable a feature for all mailboxes and enable ones on a case-by-case basis.

```
# Ensure the snapin module is loaded (if it is not already)
if ((Get-PSSnapin -Name MailEnable.Provision.Command -ErrorAction SilentlyContinue) -eq $null )
{
 Add-PSSnapin MailEnable.Provision.Command
}

# Get the list of mailboxes in the postoffice
$lstMailboxes = Get-MailEnableMailbox -Postoffice "example.com"

ForEach($oMailbox in $lstMailboxes)
{
 # Set the webmail setting
 Set-MailEnableMailbox -Postoffice "example.com" -Mailbox $oMailbox.MailboxName -Setting "mailboxWebMail" -Value 0
}
```

More Information

For more information on configuring MailEnable via PowerShell and integrating with other cmdlets, please refer to the Microsoft PowerShell reference.

Custom Options

It is possible to allow custom options to be stored as mailbox values using PowerShell. This is disabled on installation, but you can add the following registry key to add this:

```
[HKEY_LOCAL_MACHINE\SOFTWARE\WOW6432Node\Mail Enable\Mail Enable\Provision]  
"Custom options"=dword:00000001
```

Once you add this, then you can use custom setting names to store values against the mailbox. In the example below we are setting a option called ObjectGUID which is not a preset option:

```
Set-MailEnableMailbox -Postoffice "example.com" -Mailbox "testuser" -Setting "ObjectGUID" -Value "123456"
```

```
Get-MailEnableMailbox -Postoffice "example.com" -Mailbox "testuser" -Setting "ObjectGUID"
```

Settings

A complete list of the available settings is below.

```
SettingId : imapListenPort
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : dword
Purpose : The port the IMAP service will listen on.

SettingId : imapListenPortSSLEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose : Whether the IMAP listening port is using SSL.

SettingId : imapAlternatePortEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose : Whether the IMAP service is listening on another port.

SettingId : imapAlternatePort
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : dword
Purpose : The alternate port the IMAP service will listen on.

SettingId : imapAlternatePortSSLEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose : Whether the alternate IMAP listening port is using SSL.

SettingId : imapExtensions
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  : checklist
Purpose :

SettingId : imapIdleTimeout
```

```
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : seconds
Purpose :

SettingId : imapLimitThreads
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : imapMaximumRecvThreads
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : threads
Purpose :

SettingId : imapIPV6
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : imapbinding
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  : checklist
Purpose :

SettingId : imapNonIdleTimeoutEnable
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : imapPublicFoldersEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :
```

```
SettingId : imapEnforceQuotas
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : imapDebugEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : imapDebugLogLevel
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : imapDebugLogFileDirectory
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : path
Purpose :

SettingId : imapPreLogInboundRequests
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : imapActivityLogEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : imapActivityLogDirectory
SettingType : MailEnablePlatform
SettingDataType : string
```

```
SettingControl : path
Purpose :

SettingId : imapW3CLoggingEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : imapW3CLoggingRolloverFrequency
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : imapW3CLoggingDirectory
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : path
Purpose :

SettingId : imapLoginDisabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : imapStartTLS
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : imapAllowPlainAuthentication
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpLocalDomainName
```

```
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : domainname
Purpose :

SettingId : smtpLocalDNSServerList
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : dnsserverlist
Purpose :

SettingId : smtpBadMailNotificationSenderAddress
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : emailaddress
Purpose :

SettingId : smtpHostName
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : domainname
Purpose :

SettingId : smtpDomainKeysStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpMaximumSendThreads
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : threads
Purpose :

SettingId : smtpOutgoingPollInterval
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : seconds
Purpose :
```

```
SettingId : smtpCommandTimeout
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : seconds
Purpose :

SettingId : smtpFirstMessageRetryInterval
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : minutes
Purpose :

SettingId : smtpSecondMessageRetryInterval
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : minutes
Purpose :

SettingId : smtpThirdMessageRetryInterval
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : minutes
Purpose :

SettingId : smtpSubsequentMessageRetryInterval
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : minutes
Purpose :

SettingId : smtpOutboundFailedMessageLifetime
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : hours
Purpose :

SettingId : smtpNoNDRGeneration
SettingType : MailEnablePlatform
SettingDataType : dword
```

```
SettingControl : select
Purpose :

SettingId : smtpNDRin inbound
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpNDRCopyTo
SettingType : MailEnablePlatform
SettingDataType: string
SettingControl :
Purpose :

SettingId : smtpNoDelayNotificationGeneration
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : select
Purpose :

SettingId : smtpRestrictConcurrentOutbound
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpConcurrentOutboundLimit
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : dword
Purpose :

SettingId : smtpNoDelayNotificationGeneration
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpDelayNotificationTime
```

```
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : minutes
Purpose :

SettingId : smtpDropFolderStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpDropFolderPath
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  : path
Purpose :

SettingId : smtpConnectorAuthenticationSource
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : select
Purpose :

SettingId : smtpConnectorUsername
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  :
Purpose :

SettingId : smtpConnectorPassword
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  : password
Purpose :

SettingId : smtpListenPort
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : dword
Purpose :
```

```
SettingId : smtpListenPortSSLEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpListenPortRelayMode
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpListenPortAuthenticationMode
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : select
Purpose :

SettingId : smtpAlternatePortEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpAlternatePort
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : dword
Purpose :

SettingId : smtpAlternatePortSSLEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpAlternatePortRelayMode
SettingType : MailEnablePlatform
SettingDataType : dword
```

```
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpAlternatePortAuthenticationMode
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : select
Purpose :

SettingId : smtpAdditionalPorts
SettingType : MailEnablePlatform
SettingDataType: string
SettingControl : datatable
Purpose :

SettingId : smtpIPV6
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpbinding
SettingType : MailEnablePlatform
SettingDataType: string
SettingControl : checklist
Purpose :

SettingId : smtpDebugEnabled
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpDebugLogLevel
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : select
Purpose :

SettingId : smtpDebugLogFileDirectory
```

```
SettingType : MailEnablePlatform  
SettingDataType : string  
SettingControl : path  
Purpose :
```

```
SettingId : smtpActivityLogEnabled  
SettingType : MailEnablePlatform  
SettingDataType : dword  
SettingControl : select  
Purpose :
```

```
SettingId : smtpActivityLogDirectory  
SettingType : MailEnablePlatform  
SettingDataType : string  
SettingControl : path  
Purpose :
```

```
SettingId : smtpW3CLoggingEnabled  
SettingType : MailEnablePlatform  
SettingDataType : dword  
SettingControl : select  
Purpose :
```

```
SettingId : smtpW3CLoggingRolloverFrequency  
SettingType : MailEnablePlatform  
SettingDataType : dword  
SettingControl : select  
Purpose :
```

```
SettingId : smtpW3CLoggingDirectory  
SettingType : MailEnablePlatform  
SettingDataType : string  
SettingControl : path  
Purpose :
```

```
SettingId : smtpGreylistIPAddresses  
SettingType : MailEnablePlatform  
SettingDataType : dword  
SettingControl : select  
Purpose :
```

```
SettingId : smtpGreylistEntryExpirationTime
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : minutes
Purpose :

SettingId : smtpGreylistEntryRetryDelay
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : minutes
Purpose :

SettingId : smtpGreylistIPAddressMode
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : select
Purpose :

SettingId : smtpAllowGreylistExceptions
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpBypassGreylistingOnSPF
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpBypassGreylistingOnIPv6
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpLimitOutboundMessageSize
SettingType : MailEnablePlatform
SettingDataType : dword
```

```
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpMaximumOutboundMessageSize
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : bytes
Purpose :

SettingId : smtpForceOutboundInterface
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpOutboundInterface
SettingType : MailEnablePlatform
SettingDataType: string
SettingControl : select
Purpose :

SettingId : smtpOutboundTLSMode
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpNoTLSEFallback
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpBlacklistEnabled
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpBlacklistProcessingOrder
```

```
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : checklist
Purpose :

SettingId : smtpRDNSHandlingMode
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : smtpSBLEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpSBLProcessingOrder
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : checklist
Purpose :

SettingId : smtpURISBLMode
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : smtpAllowSMTPRelay
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpAllowRelayForAuthenticatedSenders
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :
```

```
SettingId : smtpAllowRelayForLocalSenderAddresses
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpAllowRelayForPrivilegedIPRanges
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpRelayAccess
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : select
Purpose :

SettingId : smtpBlockReportedIPAddresses
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpReportedIPAddressThreshold
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : dword
Purpose :

SettingId : smtpReportedIPAddressExpiration
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : hours
Purpose :

SettingId : smtpRequireAuthenticationForLocalDelivery
SettingType : MailEnablePlatform
SettingDataType : dword
```

```
SettingControl : select
Purpose :

SettingId : smtpCommandAUTH
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpCommandHELO
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpCommandEHLO
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpCommandMAIL
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpCommandRCPT
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpCommandNOOP
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpCommandTURN
```

```
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpCommandEXPN
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpCommandVRFY
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpCommandSOML
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpCommandSAML
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpCommandSEND
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpCommandRSET
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :
```

```
SettingId : smtpCommandHELP
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpCommandDATA
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpCommandQUIT
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpCommandXCLIENT
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : authPOPBeforeSMTP
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : authPOPBeforeSMTPTime
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : dword
Purpose :

SettingId : authDomainAliasStatus
SettingType : MailEnablePlatform
SettingDataType : dword
```

```
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpIPAccess
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : select
Purpose : Access control list for SMTP. Determines which IP addresses are permitted
access.

SettingId : smtpTLSStatus
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpNTLMAuthStatus
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpCRAMMD5AuthStatus
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpPLAINAuthStatus
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpAuditOutbound
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpForwardAllOutboundEnabled
```

```
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpOutboundAuthenticationStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpOutboundUsername
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  :
Purpose :

SettingId : smtpOutboundPassword
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  : password
Purpose :

SettingId : smtpSmartHostProcessingMode
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpForwardAllOutboundHost
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  :
Purpose :

SettingId : smtpAlternateCatchAllHeaderEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :
```

```
SettingId : smtpAlternateCatchAllHeader
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  :
Purpose :

SettingId : smtpFixAuthenticatedSenderHeaders
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpMaximumRecvThreads
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : threads
Purpose :

SettingId : smtpSMTPInboundMessageSize
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  : bytes
Purpose :

SettingId : smtpEnforceInboundMessageSize
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpInboundMessageRestriction
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : recipientsperhour
Purpose : Global limit for maximum number of SMTP recipients per hour.

SettingId : smtpSPFEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
```

```
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpSPFAction
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpSPFUseTrustedForwarders
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpSPFAllowBackupMX
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpSPFPassLocalIPs
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpSPFLocalPolicyStatus
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpSPFLocalPolicy
SettingType : MailEnablePlatform
SettingDataType: string
SettingControl :
Purpose :

SettingId : smtpSPFBestGuessStatus
```

```
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpSPFBestGuessPolicy
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl :
Purpose :

SettingId : smtpLocalSendersMustAuthenticate
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : smtpHideHeaderAddresses
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpScrambleWelcomeEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : smtpWelcomeMessage
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl :
Purpose :

SettingId : smtpResolveSenderDomain
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :
```

```
SettingId : smtpSenderMustBeValid
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpAllowDomainLiterals
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpDisableCatchAlls
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpMaximumConversationErrors
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : smtpAutobanIPAddressesEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpRequirePTR
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : smtpEnforceInboundRecipientLimits
SettingType : MailEnablePlatform
SettingDataType : dword
```

```
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpMaximumInboundRecipients
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : dword
Purpose :

SettingId : smtpWhitelistOutboundIPAddresses
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpIPWhiteListingStatus
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpInboundRecipientLimitThresholdEnabled
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpInboundRecipientLimitThreshold
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : dword
Purpose :

SettingId : smtpOutboundFailedRecipientLimitThresholdEnabled
SettingType : MailEnablePlatform
SettingDataType: dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : smtpOutboundFailedRecipientLimitThreshold
```

```
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : sysBadMailDirectory
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  : path
Purpose :

SettingId : sysConfigurationDirectory
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  : path
Purpose :

SettingId : sysSpamDirectory
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  : path
Purpose :

SettingId : sysDataDirectory
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  : path
Purpose :

SettingId : sysMailRoot
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  : path
Purpose :

SettingId : sysCreateEmailsforAllDomains
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose : Publishes a mailbox address for each domain associated with the postoffice
```

```
SettingId : sysGeoIPEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysGeo-Login-Mode
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : select
Purpose :

SettingId : sysGeo-Login-RestrictionType
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : select
Purpose :

SettingId : sysGeo-Login-Restriction
SettingType : MailEnablePlatform
SettingDataType :
SettingControl  : checklist
Purpose :

SettingId : sysIPv6Status
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose : Enables IPv6 options for this server

SettingId : sysProvisioningStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose : Enables Provisioning - which allows additional actions to be performed when
new
 organizations/domains/mailboxes are created

SettingId : sysDefaultTarpitPeriod
SettingType : MailEnablePlatform
```

```
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysSkinCatalogueEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose : Determines whether the Management Console shows an online skin catalogue

SettingId : sysSpamStatsEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose : Determines whether Spam Stats are shown in the MailEnable Tray Utility

SettingId : sysSystemMessagesEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose : Determines whether the System Messages list is shown in the Management Console

SettingId : sysWebServices
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose : Determines whether the System Messages list is shown in the Management Console

SettingId : sysIOSAutoDetectEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose : Determines whether webmail detects IOS devices and presents advanced connectivity options

SettingId : sysIOSAutoConfigEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose : System will attempt to automatically detect domain/DNS settings for users connecting via iOS devices
```

```
SettingId : sysDefaultPostofficeEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose : If you enable the default postoffice, any username supplied without an @ symbol will be assumed to
 belong to the default postoffice.

SettingId : sysDefaultPostoffice
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  : select
Purpose :

SettingId : sysSignUpStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysAccountBindingMode
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysOutboundBindingMode
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysAuthLockoutMode
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysAuthLockoutValue
SettingType : MailEnablePlatform
```

```
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : sysAuthLockoutTime
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : sysAuthPolicyStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysPasswordPolicyContainsLetter
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysPasswordPolicyContainsNumeric
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysPasswordPolicyContainsSymbol
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysPasswordPolicyMixedCase
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :
```

```
SettingId : sysMinimumPasswordLength
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : dword
Purpose :
```

```
SettingId : sysValidateCountry
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :
```

```
SettingId : retrievalDebugEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :
```

```
SettingId : retrievalDebugLogLevel
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :
```

```
SettingId : retrievalDebugLogFileDirectory
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : path
Purpose :
```

```
SettingId : retrievalActivityLogEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :
```

```
SettingId : retrievalActivityLogDirectory
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : path
```

Purpose :

SettingId : retrievalW3CLoggingEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : retrievalW3CLoggingRolloverFrequency
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : retrievalW3CLoggingDirectory
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : path
Purpose :

SettingId : retrievalPollInterval
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : seconds
Purpose :

SettingId : retrievalMaximumThreads
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : threads
Purpose :

SettingId : retrievalEmailHistoryRetention
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : days
Purpose :

SettingId : retrievalEnabled
SettingType : MailEnablePlatform

```
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : retrievalIPv6Status
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : retrievalPostPickupDelay
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : milliseconds
Purpose :

SettingId : retrievalPostRetrieveMessageWait
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : milliseconds
Purpose :

SettingId : webmailPOPRetrieval
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailPreviewHTML
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailMailboxRedirection
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :
```

```
SettingId : webmailAutoResponse
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailDisplayImagesInline
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailCanEditDisplayName
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailLoginDetails
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailAutoComplete
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailPasswordRecoveryEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailActivityViewEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
```

Purpose :

SettingId : webmailPublicFoldersEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailPollFrequency
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : milliseconds
Purpose :

SettingId : webmailShowUsage
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailDirectory
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailBrowserNotifications
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailSmallButtons
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : webmailShowLoginWallpaper
SettingType : MailEnablePlatform

```
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailSMS
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailFiltering
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailFilterLimit
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : webmailHyperlinks
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailCalendaringEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailTasksEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :
```

```
SettingId : webmailMaxDirectoryEntries
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : webmailMaxContacts
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : webmailFolderCaching
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailPersonalisationEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailMessageDeletionMode
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailMessagePreviewPane
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailMessagePopUpMenu
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
```

Purpose :

SettingId : webmailSpamFiltering
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailWhitelist
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailBlacklist
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailDownloadAll
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailMobileWebmailAssociationMode
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailSyncML
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailListHeaderCommandsEnabled
SettingType : MailEnablePlatform

```
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailNotes
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailEmbedVideoLinks
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailMediaPlayerEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailAddNewRecipientsEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailIdentitiesEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailMailboxSearchEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :
```

```
SettingId : webmailBannerStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailFilterHTML
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailBlockRemoteImages
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailHideClientIP
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailPromptForMobile
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailServices
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailMultipleFileUpload
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
```

Purpose :

SettingId : webmailPublishAccessStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailImportStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose : This enables users to configure the import of their mailbox from another server.

SettingId : webmailHelpStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailHelpBase
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : url
Purpose :

SettingId : webmailDefaultBase
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : select
Purpose :

SettingId : webmailShares
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : webmailPublicFoldersModificationPermitted
SettingType : MailEnablePlatform

```
SettingDataType : dword
SettingControl  : select
Purpose :

SettingId : webmailFileStoreEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : webmailSessionTimeOutStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : webmailCardDAVImportPermitted
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailCalDAVImportPermitted
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailIMAPImportPermitted
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailAutoSpellcheck
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :
```

```
SettingId : mobilewebmailAllowPersistentLogins
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailMessageReportAsSpam
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : webmailMessageSpamAction
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : select
Purpose :

SettingId : listAddListUnsubscribe
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : listBadMailBulkMessages
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : listDeniedPostingNotificationStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : listDebugEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
```

Purpose :

SettingId : listDebugLogLevel
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : listLogFileDirectory
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : path
Purpose :

SettingId : listActivityLogEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : listActivityLogDirectory
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : path
Purpose :

SettingId : sysChatStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : sysChatBOSHStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysChatXMPPStatus
SettingType : MailEnablePlatform

```
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysProxyStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysChatAdvertiseTLS
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysChatRequireTLS
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysHTTPUploadHost
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl :
Purpose :

SettingId : sysHTTPUploadPort
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : sysHTTPUploadSSL
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :
```

```
SettingId : sysChatGuestHost
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl :
Purpose :

SettingId : sysChatGuestPort
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : sysChatGuestSSL
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysSOCKS5Host
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : sysSOCKS5HostPort
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : sysChatMUCStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysChatAllowGuests
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
```

Purpose :

SettingId : sysChatAllowInvites
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : sysChatBOSHBinding
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl :
Purpose :

SettingId : sysChatHTTPUploadMaxFileSize
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : bytes
Purpose :

SettingId : sysChatSMTPHost
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl :
Purpose :

SettingId : sysChatSMTPPort
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : sysChatCarbons
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysChatTime
SettingType : MailEnablePlatform

```
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysChatStreamManagement
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysChatCSIStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysChatMAMStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysChatBlockingStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysChatPubSubStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysChatPEPStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :
```

```
SettingId : sysChatPEPNotifyPresence
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysChatAdvertiseOMEMO
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysChatMaxRosterSize
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : poChatStatus
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : sysPasswordChangePolicy
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : poPasswordChangePolicy
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : mailboxPasswordChangePolicy
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : select
```

Purpose :

SettingId : sysDefaultCertificate
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : select
Purpose :

SettingId : sysSNI
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : sysAbuseDetectionStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : AuditingStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : AuditingLevel
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : FooterPrecedence
SettingType : MailEnablePlatform
SettingDataType :
SettingControl : select
Purpose :

SettingId : FooterText
SettingType : MailEnablePlatform

```
SettingDataType :  
SettingControl  : textarea  
Purpose :  
  
SettingId : FooterHTML  
SettingType : MailEnablePlatform  
SettingDataType :  
SettingControl  : html  
Purpose :  
  
SettingId : sysLoginAuditing  
SettingType : MailEnablePlatform  
SettingDataType : dword  
SettingControl  : 0=Disabled, 1=Enabled  
Purpose :  
  
SettingId : sysMailboxAuditing  
SettingType : MailEnablePlatform  
SettingDataType : dword  
SettingControl  : 0=Disabled, 1=Enabled  
Purpose :  
  
SettingId : TwoFactorStatus  
SettingType : MailEnablePlatform  
SettingDataType : dword  
SettingControl  : 0=Disabled, 1=Enabled  
Purpose :  
  
SettingId : TwoFactorAddressTypesConfigured  
SettingType : MailEnablePlatform  
SettingDataType : string  
SettingControl  : checklist  
Purpose :  
  
SettingId : sysFacebookStatus  
SettingType : MailEnablePlatform  
SettingDataType : string  
SettingControl  : select  
Purpose :
```

```
SettingId : sysFacebookAppID
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl :
Purpose :

SettingId : sysFacebookAppSecret
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : password
Purpose :

SettingId : misInitialisationConcurrencyLimit
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl :
Purpose :

SettingId : misUpdateConcurrencyLimit
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl :
Purpose :

SettingId : popListenPort
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : popListenPortSSLEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : popAlternatePortEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
```

Purpose :

SettingId : popAlternatePort
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : popAlternatePortSSLEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : popIPV6
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : popbinding
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : checklist
Purpose :

SettingId : popDebugEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : popDebugLogLevel
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : popDebugLogFileDirectory
SettingType : MailEnablePlatform

```
SettingDataType : string
SettingControl  : path
Purpose :

SettingId : popActivityLogEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : select
Purpose :

SettingId : popActivityLogDirectory
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  : path
Purpose :

SettingId : popAPOPEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : popAlternateLoginChars
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  :
Purpose :

SettingId : popClientTimeout
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : seconds
Purpose :

SettingId : popConcurrentAccessEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :
```

```
SettingId : popExtensions
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  : checklist
Purpose :

SettingId : popInboundMaximumHeaderLength
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : dword
Purpose :

SettingId : popMaximumThreads
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : threads
Purpose :

SettingId : popScrambleWelcomeEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : select
Purpose :

SettingId : popWelcomeMessage
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  :
Purpose :

SettingId : popAddReceivedHeader
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : popIPAccess
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : select
```

Purpose : Access control list for POP. Determines which IP addresses are permitted access.

SettingId : syncPublicFoldersEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : syncListenPort
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : syncCommandTimeOut
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : seconds
Purpose :

SettingId : syncIPv6Status
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : syncInboundServerBindings
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : checklist
Purpose :

SettingId : syncActivityLogEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : syncActivityLogDirectory
SettingType : MailEnablePlatform

```
SettingDataType : string
SettingControl  : path
Purpose :

SettingId : syncDebugEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : syncDebugLogFileDirectory
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  : path
Purpose :

SettingId : syncW3CLoggingEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : syncW3CLoggingDirectory
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  : path
Purpose :

SettingId : syncW3CLoggingRolloverFrequency
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : select
Purpose :

SettingId : syncDebugEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : select
Purpose :
```

```
SettingId : syncSyncMLStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : syncIndexingEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : syncCardDAVStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : syncFileRootEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : syncCalDAVStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : syncAlternatePort
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : syncDAVDebug
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
```

Purpose :

SettingId : syncDAVDebugPath
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : path
Purpose :

SettingId : syncAlternatePortEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : syncListenPortSSLEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : syncAlternatePortSSLEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : syncStartupAndShutdownLoggingEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : syncAllowBasicAuthentication
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : syncAllowDigestAuthentication
SettingType : MailEnablePlatform

```
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : syncCalDAVViaIIS
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : syncCardDAVViaIIS
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : syncSyncMLViaIIS
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : ldapAllowPersonalContacts
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : ldapSourceMode
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : easStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :
```

```
SettingId : easDebug
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : easDebugPath
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  : path
Purpose :

SettingId : easDebugFilter
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl  :
Purpose :

SettingId : easDebugFilterMode
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : select
Purpose :

SettingId : easMaxWindowSize
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : changes
Purpose :

SettingId : syncAutodiscoverCustomisationEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : mtaDebugEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
```

Purpose :

SettingId : mtaDebugLogLevel
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : mtaDebugLogFileDirectory
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : path
Purpose :

SettingId : mtaActivityLogEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : mtaActivityLogDirectory
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : path
Purpose :

SettingId : mtaInboundCommandMessageMaxDeliverTime
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : hours
Purpose :

SettingId : mtaMaximumTransferThreads
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : threads
Purpose :

SettingId : mtaPickupEventEnabled
SettingType : MailEnablePlatform

```
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : mtaPickupEventTimeout
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : milliseconds
Purpose :

SettingId : mtaPickupEventCommand
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : commandpath
Purpose :

SettingId : sysQueueCampaigns
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : archiveStatus
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : archiveFolder
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl :
Purpose :

SettingId : archivePostoffice
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : select
Purpose :
```

```
SettingId : archiveMailbox
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : select
Purpose :

SettingId : pocDebugEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : pocDebugLogLevel
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : pocDebugLogFileDirectory
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : path
Purpose :

SettingId : pocActivityLogEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : pocActivityLogDirectory
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : path
Purpose :

SettingId : pocEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
```

Purpose :

SettingId : pocPollInterval
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : seconds
Purpose :

SettingId : pocPostPickupDelay
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : milliseconds
Purpose :

SettingId : pocAutoRespondersEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : pocAutoResponderReplyMode
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : pocPostmasterReceivesMailWhenQuotaExceeded
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : pocQuotaEnumerationMode
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : pocSystemDefaultMailboxSizeLimit
SettingType : MailEnablePlatform

```
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : pocMaximumPickupThreads
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : threads
Purpose :

SettingId : pocPostDeliveryThreadCreationDelay
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : milliseconds
Purpose :

SettingId : pocProcessMailboxEvents
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : pocMailboxDropEventCommandTimeOut
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : milliseconds
Purpose :

SettingId : pocProcessMailboxSpamFilters
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : pocProcessMailboxRules
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :
```

```
SettingId : pocNoNDRGeneration
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : select
Purpose :

SettingId : pocForceRemailing
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : select
Purpose :

SettingId : pocQuotaExceededNotificationMode
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : select
Purpose :

SettingId : pocDeliveryEventAlways
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : webadminCampaignManagementEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : webadminCampaignSubscriptionEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : webadminDistributionsEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
```

Purpose :

SettingId : webadminDKIMManagementEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webadminMobileAssociationMode
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webadminSMSListEnabled
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : webadminDefaultBase
SettingType : MailEnablePlatform
SettingDataType : string
SettingControl : select
Purpose :

SettingId : webadminSmallButtons
SettingType : MailEnablePlatform
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : poEnabled
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poWindowsAuthenticationEnabled
SettingType : MailEnablePostoffice

```
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : poMappedDomainEnabled
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poMappedDomain
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : poUPNEnabled
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poWindowsAccountAutoCreation
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poForceValidWindowsCredentials
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poLocationReportingMode
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : select
Purpose : If enabled, configures whether we record details of mailbox access at a
postoffice or mailbox level
```

```
SettingId : poRDNS
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poAntivirus
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poDelivery-DeliverToStatus
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poSMTP-GreyListing
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : poMailbox-JunkReport-Status
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poWebMail-Shares
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : poWebMail-Public-Folders-Modification-Permitted
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : select
```

Purpose :

SettingId : poWebMail-FileStoreEnabled
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : poWebMail-SessionTimeOutStatus
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : poWebMail-SmallButtons
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : poPublicFolders
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poRosterSource
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : poWebMail-SpellcheckEmailsBeforeSending
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : poWebMail-MessageSpamAction
SettingType : MailEnablePostoffice

```
SettingDataType : dword
SettingControl  : select
Purpose :

SettingId : poPostoffice-PostofficeRulesStatus
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poWebAdmin-CanEditMailboxes
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poWebAdmin-CanEditLists
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poWebAdmin-MaxLists
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : poWebAdmin-MaxListMembers
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : poWebAdmin-CanEditDomains
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :
```

```
SettingId : poWebAdmin-CanEditDirectoryEntries
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : poWebAdmin-Branding
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : poWebAdmin-MaxMailboxes
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl  : dword
Purpose :

SettingId : poWebAdmin-DefaultMailboxSize
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl  : unlimitedval
Purpose :

SettingId : poWebAdmin-CanEditMailboxSize
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : poWebAdmin-SmallButtons
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl  : select
Purpose :

SettingId : poWebAdmin-Enabled
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl  : select
```

Purpose :

SettingId : poSMTP
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : poPOP
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : poHTTPMail
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : poWebMail
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : poIMAP
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : poMAPI
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : poActiveSync
SettingType : MailEnablePostoffice

```
SettingDataType : dword
SettingControl  : select
Purpose :

SettingId : poMailbox-Quota-Status
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poMailbox-Quota
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : poAgent-Purge-Postmaster-Inbox-Enabled
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poAgent-Purge-Postmaster-Inbox-Value
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : days
Purpose :

SettingId : poAgent-Purge-Postmaster-Inbox-DeleteUnread
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poSmarthostOutboundEnabled
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :
```

```
SettingId : poSmarthostOutboundAuthenticationStatus
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : poSmarthostOutboundHost
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl  : dword
Purpose :

SettingId : poSmarthostOutboundUsername
SettingType : MailEnablePostoffice
SettingDataType : string
SettingControl  :
Purpose :

SettingId : poSmarthostOutboundPassword
SettingType : MailEnablePostoffice
SettingDataType : string
SettingControl  : password
Purpose :

SettingId : poSmarthostRouteBiasMode
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl  : select
Purpose :

SettingId : poSmarthostOutboundIP
SettingType : MailEnablePostoffice
SettingDataType : string
SettingControl  : select
Purpose :

SettingId : poFooterStatus
SettingType : MailEnablePlatform
SettingDataType :
SettingControl  : 0=Disabled, 1=Enabled
```

Purpose :

SettingId : poFooterText
SettingType : MailEnablePlatform
SettingDataType :
SettingControl : textarea
Purpose :

SettingId : poFooterHTML
SettingType : MailEnablePlatform
SettingDataType :
SettingControl : html
Purpose :

SettingId : poAgent-Purge-Inbox-Enabled
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poAgent-Purge-Inbox-Value
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : days
Purpose :

SettingId : poAgent-Purge-Inbox-DeleteUnread
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poAgent-Purge-Deleted-Enabled
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poAgent-Purge-Deleted-Value
SettingType : MailEnablePostoffice

```
SettingDataType : dword
SettingControl  : days
Purpose :

SettingId : poAgent-Purge-Deleted-DeleteUnread
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : poAgent-Purge-Sent-Enabled
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : poAgent-Purge-Sent-Value
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl  : days
Purpose :

SettingId : poAgent-Purge-Sent-DeleteUnread
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : poAgent-Purge-Junk-Enabled
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl  : 0=Disabled, 1=Enabled
Purpose :

SettingId : poAgent-Purge-Junk-Value
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl  : days
Purpose :
```

SettingId : poAgent-Purge-Junk-DeleteUnread
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poSMTP-Inbound-Message-UsageRestrictionEnabled
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poSMTP-Inbound-Message-UsageRestriction
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : recipientsperhour
Purpose :

SettingId : poLocalDeliveryRequiresAuthentication
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poPostoffice-Quota-Limit-Enabled
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poPostoffice-Quota-LimitMB
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : megabytes
Purpose :

SettingId : poPostoffice-Quota-Notification-Threshold
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : percent

Purpose :

SettingId : poPostoffice-Quota-Notification-Mailbox
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : poGeo-Login-RestrictionType
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : poGeo-Login-Restriction
SettingType : MailEnablePostoffice
SettingDataType :
SettingControl : checklist
Purpose :

SettingId : poTwoFactorStatus
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poMigrationCalDAVURL
SettingType : MailEnablePostoffice
SettingDataType : string
SettingControl :
Purpose :

SettingId : poMigrationCardDAVURL
SettingType : MailEnablePostoffice
SettingDataType : string
SettingControl :
Purpose :

SettingId : poMigrationIMAPServer
SettingType : MailEnablePostoffice

```
SettingDataType : string
SettingControl  :
Purpose :

SettingId : poMigrationIMAPPort
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : poMigrationIMAPSSL
SettingType : MailEnablePostoffice
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poFacebookStatus
SettingType : MailEnablePostoffice
SettingDataType : string
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : poFacebookAppID
SettingType : MailEnablePostoffice
SettingDataType : string
SettingControl :
Purpose :

SettingId : poFacebookAppSecret
SettingType : MailEnablePostoffice
SettingDataType : string
SettingControl : password
Purpose :

SettingId : mailboxRedirectionStatus
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose : Enables or disables mailbox redirection.
```

```
SettingId : mailboxRedirectionAddress
SettingType : MailEnableMailbox
SettingDataType : string
SettingControl : Semi-colon delimited list of e-mail addresses
Purpose : Provides a list of e-mail addresses that a mailbox is redirecting to.

SettingId : mailboxLimit
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : kilobytes (-1 for unlimited where applicable)
Purpose : Specifies the quota for the mailbox in kilobytes (or -1 is unlimited).

SettingId : mailboxSizeUsage
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : kilobytes (-1 for unlimited where applicable)
Purpose :

SettingId : mailboxStatus
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose : Determines whether a mailbox can receive e-mail (and can be accessed).

SettingId : mailboxPublish
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose : Determines whether a mailbox is advertised in the directory.

SettingId : mailboxPassword
SettingType : MailEnableMailbox
SettingDataType : string
SettingControl : password
Purpose :

SettingId : mailboxRights
SettingType : MailEnableMailbox
SettingDataType : string
SettingControl :
```

Purpose :

SettingId : mailboxLoginStatus
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose : Determines whether a mailbox can be accessed via login.

SettingId : mailboxLastLogin
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : dword
Purpose : Unix epoch time of last successful login.

SettingId : mailboxPriority
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose : Determines whether a mailbox receives message delivery priority over other mailboxes.

SettingId : mailboxDisplayName
SettingType : MailEnableMailbox
SettingDataType : string
SettingControl :
Purpose :

SettingId : mailboxTimeZone
SettingType : MailEnableMailbox
SettingDataType : string
SettingControl :
Purpose : Provides a string representing the mailbox time zone. Example: Mountain Standard Time

SettingId : mailboxWebMailStartupPage
SettingType : MailEnableMailbox
SettingDataType : string
SettingControl :
Purpose :

SettingId : mailboxGroups

```
SettingType : MailEnableMailbox
SettingDataType : string
SettingControl :
Purpose :

SettingId : mailboxWebMailWatermarkURL
SettingType : MailEnableMailbox
SettingDataType : string
SettingControl :
Purpose : Provides a relative path to background skins for webmail. Example:
Watermarks/Sky.jpg.

SettingId : mailboxWebMailInterfaceOpacity
SettingType : MailEnableMailbox
SettingDataType : string
SettingControl :
Purpose :

SettingId : mailboxTimeZone
SettingType : MailEnableMailbox
SettingDataType : string
SettingControl :
Purpose : Provides a string representing the mailbox time zone. Example: Mountain
Standard Time

SettingId : mailboxTwoFactorModel
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : mailboxTwoFactorAddress
SettingType : MailEnableMailbox
SettingDataType : string
SettingControl :
Purpose :

SettingId : mailboxTwoFactorAddressType
SettingType : MailEnableMailbox
SettingDataType : string
SettingControl : select
```

Purpose :

SettingId : mailboxTwoFactorQRCode
SettingType : MailEnableMailbox
SettingDataType : string
SettingControl : QRCode
Purpose :

SettingId : mailboxStartWorkDay
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : mailboxEndWorkDay
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : mailboxWorkDaysOnly
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : mailboxStartDayHour
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : mailboxEndDayHour
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : mailboxStartWorkTime
SettingType : MailEnableMailbox

```
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : mailboxEndWorkTime
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : mailboxSMTP
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : mailboxPOP
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : mailboxHTTPMail
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : mailboxWebMail
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : mailboxIMAP
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : select
Purpose :
```

```
SettingId : mailboxMAPI
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : mailboxActiveSync
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : mailboxChatStatus
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : mailboxMustChangePassword
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : mailboxWebMail-Public-Folders-Modification-Permitted
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : select
Purpose :

SettingId : mailboxReplyAddress
SettingType : MailEnableMailbox
SettingDataType : string
SettingControl :
Purpose :

SettingId : mailboxDefaultAddress
SettingType : MailEnableMailbox
SettingDataType : string
SettingControl :
```

Purpose :

SettingId : mailboxSMTP-Inbound-Message-UsageRestrictionEnabled
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : mailboxSMTP-Inbound-Message-UsageRestriction
SettingType : MailEnableMailbox
SettingDataType : dword
SettingControl : recipientsperhour
Purpose :

SettingId : listListType
SettingType : MailEnableList
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : listListStatus
SettingType : MailEnableList
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : listDescription
SettingType : MailEnableList
SettingDataType : string
SettingControl :
Purpose :

SettingId : listHeaderAnnotationStatus
SettingType : MailEnableList
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : listHeaderAnnotation
SettingType : MailEnableList

```
SettingDataType : string
SettingControl  :
Purpose :

SettingId : listFooterAnnotationStatus
SettingType : MailEnableList
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : listFooterAnnotation
SettingType : MailEnableList
SettingDataType : string
SettingControl :
Purpose :

SettingId : listModeratorAddress
SettingType : MailEnableList
SettingDataType : string
SettingControl : sysaddress
Purpose :

SettingId : listListAddress
SettingType : MailEnableList
SettingDataType : string
SettingControl : sysaddress
Purpose :

SettingId : listSubscribeMessageFileStatus
SettingType : MailEnableList
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : listSubscribeMessageFile
SettingType : MailEnableList
SettingDataType : string
SettingControl :
Purpose :
```

```
SettingId : listUnsubscribeMessageFileStatus
SettingType : MailEnableList
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : listUnsubscribeMessageFile
SettingType : MailEnableList
SettingDataType : string
SettingControl :
Purpose :

SettingId : listSubjectSuffixStatus
SettingType : MailEnableList
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : listSubjectSuffix
SettingType : MailEnableList
SettingDataType : string
SettingControl :
Purpose :

SettingId : listSubjectPrefix
SettingType : MailEnableList
SettingDataType : string
SettingControl :
Purpose :

SettingId : listSubjectPrefixStatus
SettingType : MailEnableList
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : listOwner
SettingType : MailEnableList
SettingDataType : string
SettingControl : sysaddress
```

Purpose :

SettingId : listHelpFileStatus
SettingType : MailEnableList
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : listHelpMessageFile
SettingType : MailEnableList
SettingDataType : string
SettingControl :
Purpose :

SettingId : listRemovalMessageFile
SettingType : MailEnableList
SettingDataType : string
SettingControl :
Purpose :

SettingId : listRemovalMessageFileStatus
SettingType : MailEnableList
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : listPostingMode
SettingType : MailEnableList
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : listMaxMessageSize
SettingType : MailEnableList
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : listReplyToMode
SettingType : MailEnableList

```
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : listDigestMailbox
SettingType : MailEnableList
SettingDataType : string
SettingControl :
Purpose :

SettingId : listDigestMode
SettingType : MailEnableList
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : listPassword
SettingType : MailEnableList
SettingDataType : string
SettingControl :
Purpose :

SettingId : listAuthenticationMode
SettingType : MailEnableList
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : listSubSCRIPTIONMode
SettingType : MailEnableList
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : listFromAddressMode
SettingType : MailEnableList
SettingDataType : dword
SettingControl : dword
Purpose :
```

```
SettingId : listDigestSchedulingInterval
SettingType : MailEnableList
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : listDigestSchedulingMode
SettingType : MailEnableList
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : listDigestSchedulingStatus
SettingType : MailEnableList
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : listDigestMessageSeparationMode
SettingType : MailEnableList
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : listDigestAttachmentMode
SettingType : MailEnableList
SettingDataType : dword
SettingControl : dword
Purpose :

SettingId : domainStatus
SettingType : MailEnableDomain
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
Purpose :

SettingId : domainRedirectionStatus
SettingType : MailEnableDomain
SettingDataType : dword
SettingControl : 0=Disabled, 1=Enabled
```

Purpose :

SettingId : domainRedirectionHosts
SettingType : MailEnableDomain
SettingDataType : string
SettingControl : hostlist

Purpose :