

GroupWise® Software Developer Kit

Administration REST API Guide

June 2016

Legal Notices

For information about legal notices, trademarks, disclaimers, warranties, export and other use restrictions, U.S. Government rights, patent policy, and FIPS compliance, see <https://www.novell.com/company/legal/>.

Copyright © 2016 Novell, Inc., a Micro Focus company. All Rights Reserved.

Contents

About This Guide	7
1 Overview	9
1.1 Information Resources	9
1.2 GroupWise Administration Architecture	9
1.3 GroupWise Admin Console	10
1.4 GroupWise Admin API	10
1.5 Directory Independence for Your GroupWise System	11
1.6 Sample Code for the Admin API	11
1.7 Supported and Recommended GroupWise APIs	12
2 Working with the GroupWise Administration Service	13
3 Admin API Resources	15
3.1 API	16
3.2 Application	16
3.3 Async	16
3.4 Diagnostics	16
3.5 Domains	16
3.6 Node	20
3.7 Object	20
3.8 Prefs	20
3.9 System	21
A Sample Requests and Responses	23
A.1 Requesting a List of Domains in the GroupWise System	26
A.2 Requesting a List of Post Offices in a Domain	30
A.3 Requesting a List of Users in the GroupWise System	32
A.4 Requesting a List of Users in the GroupWise System Using a Wildcard Character	38
A.5 Requesting a List of Users in a Domain	38
A.6 Requesting a List of Users in a Post Office	42
A.7 Requesting a List of User Attributes	46
A.8 Requesting a List of Groups in the GroupWise System	49
A.9 Requesting a List of Groups in a Domain	50
A.10 Requesting a List of Groups in a Post Office	51
A.11 Requesting a List of Group Memberships for a User	52
A.12 Requesting a List of Members in a Group	53
A.13 Requesting a List of Resources in the GroupWise System	54
A.14 Requesting a List of Resources in a Domain	55
A.15 Requesting a List of Resources in a Post Office	57
A.16 Requesting a List of Resources That a User Owns	58
A.17 Requesting a List of Nicknames in the GroupWise System	59
A.18 Requesting a List of Nicknames in a Domain	62
A.19 Requesting a List of Nicknames in a Post Office	64

A.20	Requesting a List of Nicknames for a User	66
A.21	Requesting Statistical Information about the GroupWise System	69
A.22	Requesting Configuration Information about the GroupWise System	71
A.23	Requesting Configuration Information about a Domain	75
A.24	Requesting Configuration Information about an MTA	79
A.25	Requesting Configuration Information about a POA	81
A.26	Creating a GroupWise User	85
A.27	Creating an External User	85
A.28	Creating a GroupWise User with Chinese Characters in the Last Name	86
A.29	Updating a User's First Name That Has Chinese Characters	86
A.30	Renaming a User	87
A.31	Creating a GroupWise Group	87
A.32	Adding a Member to a Group	88
A.33	Updating the Participation of a Member of a Group	88
A.34	Requesting an Access Control List for a Group	88
A.35	Creating a GroupWise Resource	91
A.36	Creating a GroupWise Nickname	91
A.37	Finding a Domain by Name	92
A.38	Finding a Domain by Type	96
A.39	Finding a Post Office	98
A.40	Finding a User in the GroupWise System	102
A.41	Finding a User in a Domain	105
A.42	Finding a User in a Post Office	107
A.43	Finding a User in a Group	111
A.44	Finding a User's Last Name That Has Chinese Characters	112
A.45	Finding a Group in the GroupWise System	114
A.46	Finding a Group in a Post Office	115
A.47	Finding a Resource in the GroupWise System	118
A.48	Finding a Resource in a Post Office	119
A.49	Finding a Nickname in the GroupWise System	122
A.50	Finding a Nickname in a Post Office	125
A.51	Moving Users to a Different Post Office	128
A.52	Moving a Group to a Different Post Office	129
A.53	Moving a Resource to a Different Post Office	130
A.54	Deleting a User from the GroupWise System	131
A.55	Deleting a User That Owns Resources from the GroupWise System	131
A.56	Deleting a User That Has Been Moved from the GroupWise System	132
A.57	Deleting a Group from the GroupWise System	132
A.58	Deleting a Member from a Group	132
A.59	Deleting a Resource from the GroupWise System	133
A.60	Deleting a Nickname from the GroupWise System	133
A.61	Requesting the Client Options for a User	133
A.62	Updating the Client Options of a User	186
A.63	Setting the GroupWise Password of a User	218
A.64	Clearing the GroupWise Password of a User	218
A.65	Restoring the Compose Views of a User	219
A.66	Modifying the Send Priority Settings of a User	219
A.67	Modifying the Calendar Settings of a User	220
A.68	Modifying the Alarm Settings of a User	221
A.69	Disabling and Locking the Publish Free Busy Setting of a User	221
A.70	Enabling the Vibe Access and Configuring the Vibe URL of a User	222
A.71	Performing a Batch Operation to Add Members to a Group	222
A.72	Performing a Batch Operation to Modify Members of a Group	223

A.73	Performing a Batch Operation to Add ACL Members to a Group	224
A.74	Performing a Batch Operation to Modify Members of a Group	225
A.75	Creating a Trusted Application Record	226
A.76	Updating a Trusted Application Record	227
A.77	Deleting a Trusted Application Record.....	228
B	Invalid Characters	229
B.1	Invalid Characters in GroupWise Object Names	229
B.2	Invalid Characters in Internet Email Addresses	229

About This Guide

GroupWise Administration API provides GroupWise developers with access to events and actions that occur at the GroupWise Administration console.

This guide contains the following sections:

- ◆ Chapter 1, “Overview,” on page 9
- ◆ Chapter 2, “Working with the GroupWise Administration Service,” on page 13
- ◆ Chapter 3, “Admin API Resources,” on page 15
- ◆ Appendix A, “Sample Requests and Responses,” on page 23
- ◆ Appendix B, “Invalid Characters,” on page 229

Audience

This guide is intended for GroupWise developers.

Feedback

We want to hear your comments and suggestions about this manual and the other documentation included with this product. Please use the **comment on this topic** feature at the bottom of each page of the online documentation.

Documentation Updates

For the most recent version of this guide, see the [Novell GroupWise 2014](https://www.novell.com/documentation/groupwise2014/) (<https://www.novell.com/documentation/groupwise2014/>) Documentation website.

Additional Information

For the developer support postings for GroupWise, see the related [Developer Support Forums](http://developer.novell.com/ndk/devforums.htm) (<http://developer.novell.com/ndk/devforums.htm>)

Documentation Conventions

In Novell documentation, a greater-than symbol (>) is used to separate actions within a step and items in a cross-reference path.

1 Overview

In order for the GroupWise Administration console to be available, the GroupWise Administration service must be running. The GroupWise Administration API provides GroupWise developers with access to events and actions that occur at the GroupWise Administration console. The GroupWise Administration API uses Representational State Transfer (REST) architectural principals.

- ◆ [Section 1.1, “Information Resources,” on page 9](#)
- ◆ [Section 1.2, “GroupWise Administration Architecture,” on page 9](#)
- ◆ [Section 1.3, “GroupWise Admin Console,” on page 10](#)
- ◆ [Section 1.4, “GroupWise Admin API,” on page 10](#)
- ◆ [Section 1.5, “Directory Independence for Your GroupWise System,” on page 11](#)
- ◆ [Section 1.6, “Sample Code for the Admin API,” on page 11](#)
- ◆ [Section 1.7, “Supported and Recommended GroupWise APIs,” on page 12](#)

1.1 Information Resources

Before working with the GroupWise Admin API, you should be familiar with the following sources of information:

- ◆ [Novell Developer Forum \(<http://forums.novell.com/forum.php>\)](#)
- ◆ [GroupWise 2014 Documentation website \(<https://www.novell.com/documentation/groupwise2014/>\)](#)
- ◆ [REST \(<http://en.wikipedia.org/wiki/REST>\)](#)
- ◆ [JSON \(<http://www.json.org>\)](#)
- ◆ [jQuery \(<http://jquery.com>\)](#)
- ◆ [AJAX \(<http://api.jquery.com/jQuery.ajax>\)](#)
- ◆ [Jersey \(<http://jersey.java.net>\)](#)
- ◆ [Maven \(<http://maven.apache.org>\)](#)
- ◆ [Open API Interface \(\[http://en.wikipedia.org/wiki/Open_API\]\(http://en.wikipedia.org/wiki/Open_API\)\)](#)
- ◆ [CRUD Operations \(\[http://en.wikipedia.org/wiki/Create,_read,_update_and_delete\]\(http://en.wikipedia.org/wiki/Create,_read,_update_and_delete\)\)](#)
- ◆ [Token-based Authentication \(\[http://en.wikipedia.org/wiki/Security_token\]\(http://en.wikipedia.org/wiki/Security_token\)\)](#)

1.2 GroupWise Administration Architecture

Starting in GroupWise 2014, the GroupWise Admin service provides the GroupWise Admin console for managing your GroupWise system. The GroupWise Admin console replaces ConsoleOne, which was the GroupWise administration tool for earlier versions of GroupWise.

The GroupWise Admin service is automatically installed on each server where you create domains and post offices and install the GroupWise agents:

- ◆ [Message Transfer Agent \(MTA\)](#)

- Post Office Agent (POA)
- Document Viewer Agent (DVA)
- Internet Agent (GWIA)
- Monitor Agent

Because GroupWise administration is handled by a web service, you can access it from your web browser. You do not need to be on a specific machine where specific administration software has been installed. You do not need drive mappings to servers throughout your GroupWise system.

1.3 GroupWise Admin Console

The GroupWise agents have long had web consoles. The web-based GroupWise 2014 Admin console now provides all required administration functionality that was provided by ConsoleOne in earlier versions of GroupWise.

The GroupWise Admin console is available at the following URL:

`https://ip_address:9710/gwadmin-console`

After you log in, the Admin console appears:

The screenshot shows the Novell GroupWise Administration interface. The top navigation bar includes 'Connected Domain: MyDomain', 'Recent', 'Favorites', and user 'admin | Logout'. The main menu on the left is titled 'Administration' and lists various management categories: Overview, System, Domains, Post Offices, Users, Groups, Resources, Nicknames, Post Office Agents, Message Transfer Agents, Internet Agents, and Libraries. The 'Domains' section is currently selected, displaying a table with one row for 'MyDomain' which is listed as 'Primary'. A search bar for 'Search Domain Name' is also visible.

The [GroupWise 2014 Administration Guide](https://www.novell.com/documentation/groupwise2014/gw2014_guide_admin/data/admin_front.html) (https://www.novell.com/documentation/groupwise2014/gw2014_guide_admin/data/admin_front.html) details how to use the GroupWise Admin console to manage your GroupWise system.

1.4 GroupWise Admin API

The GroupWise 2014 Admin API provides you with access to events and actions that occur at the GroupWise Admin console.

The Admin API is available at the following URL:

`https://server_address:9710/gwadmin-service`

The main Admin API page appears:

This guide details how to use the Admin API to customize GroupWise administration. In addition, online documentation located on each GroupWise server provides a complete list of Admin API resources through the [Detailed Documentation](#) links on the Admin API page.

1.5 Directory Independence for Your GroupWise System

Versions of GroupWise before GroupWise 2014 were dependent on NetIQ eDirectory for the storage of object data. GroupWise 2014 can store all its object data internally (using no external directory service), or it can be configured to integrate with NetIQ eDirectory, Microsoft Active Directory, or any other LDAP directory service.

When you initially install GroupWise 2014, it is not configured to integrate with any directory service. When you update from an earlier version of GroupWise, you can configure GroupWise 2014 to continue to integrate with eDirectory, or you can configure it differently as needed.

Although GroupWise can be configured to not use a directory service, directory services have advantages:

- User information such as login credentials can be accessed by GroupWise as well as by other user applications across your network.
- Administrative roles can be defined so that GroupWise administrators can be authorized to perform various subsets of administrative tasks.

If you choose to use a directory service with GroupWise, object data can be synchronized from the directory service to GroupWise as needed. Synchronization from GroupWise to the directory service is not yet available in GroupWise 2014.

1.6 Sample Code for the Admin API

Two Readmes help you use the sample code that is available for the Admin API:

- GroupWise Admin SDK Readme (`gwsdk_gwadminweb_readme.txt`)

The SDK Readme covers the documentation and sample code that is included in the SDK.

- ◆ GroupWise Admin API Sample Code Readme (`readme.txt`)

The API Sample Code Readme is located in the `docs` subdirectory of the SDK download. It covers system requirements and instructions for working with the sample code.

[Appendix A, “Sample Requests and Responses,” on page 23](#) provides detailed examples of JSON and XML requests and responses:

- ◆ “[Samples by GroupWise Object](#)” on page 23
- ◆ “[Samples by Task](#)” on page 24

1.7 Supported and Recommended GroupWise APIs

- ◆ The GroupWise 2014 Administration (REST) API is fully supported for use with GroupWise 2014 and beyond.
- ◆ The [GroupWise Web Service \(SOAP\) API](#) is fully supported for use with GroupWise 2014 and beyond.

It is also supported with GroupWise 2012 and GroupWise 8.

- ◆ The [GroupWise Administration Object API](#) is no longer supported and has limited application in GroupWise 2014.

As long as existing eDirectory objects are still present, the Admin Object API will continue to work with GroupWise 2014. We recommend moving to the new GroupWise 2014 Administration (REST) API. The capabilities provided by the legacy Admin Object API are provided much more effectively by the Administration (REST) API and the Web Service (SOAP) API.

2 Working with the GroupWise Administration Service

The GroupWise Administration service is installed and configured wherever you install the GroupWise agents. For system requirements and installation instructions, see the *GroupWise 2014 R2 Installation Guide* (https://www.novell.com/documentation/groupwise2014r2/gw2014_guide_install/data/inst_front.html).

3 Admin API Resources

Documentation for the GroupWise Admin API is available on the server where the Admin service is installed:

`https://server_address:9710/gwadmin-service`

The [Detailed Documentation](#) link provides a complete resources listing of the APIs available.

IMPORTANT: Refer to the listing displayed on your GroupWise server for the most current information. The information in this guide might not be as current as the information available on your GroupWise server.

The Admin API provides the following API resources:

- ◆ [Section 3.1, “API,” on page 16](#)
- ◆ [Section 3.2, “Application,” on page 16](#)
- ◆ [Section 3.3, “Async,” on page 16](#)
- ◆ [Section 3.4, “Diagnostics,” on page 16](#)
- ◆ [Section 3.5, “Domains,” on page 16](#)
- ◆ [Section 3.6, “Node,” on page 20](#)
- ◆ [Section 3.7, “Object,” on page 20](#)
- ◆ [Section 3.8, “Prefs,” on page 20](#)
- ◆ [Section 3.9, “System,” on page 21](#)

3.1 API

Click a link to access the auto-generated documentation for the selected API resource. Close the auto-generated documentation to return to this guide.

- ◆ [gwadmin-service](#)
- ◆ [gwadmin-service/list/{type}](#)
- ◆ [gwadmin-service/list/{type}/{base}](#)

3.2 Application

Click a link to access the auto-generated documentation for the selected API resource. Close the auto-generated documentation to return to this guide.

- ◆ [gwadmin-service/application](#)

3.3 Async

Click a link to access the auto-generated documentation for the selected API resource. Close the auto-generated documentation to return to this guide.

- ◆ [gwadmin-service/async](#)
- ◆ [gwadmin-service/async/{id}](#)

3.4 Diagnostics

Click a link to access the auto-generated documentation for the selected API resource. Close the auto-generated documentation to return to this guide.

- ◆ [gwadmin-service/diagnostics](#)
- ◆ [gwadmin-service/diagnostics/attributes](#)
- ◆ [gwadmin-service/diagnostics/index](#)
- ◆ [gwadmin-service/diagnostics/index/{index}](#)
- ◆ [gwadmin-service/diagnostics/object/{id}](#)

3.5 Domains

Click a link to access the auto-generated documentation for the selected API resource. Close the auto-generated documentation to return to this guide.

- ◆ [gwadmin-service/domains](#)
- ◆ [gwadmin-service/domains/{domain}](#)
- ◆ [gwadmin-service/domains/{domain}/addressbook/fields](#)
- ◆ [gwadmin-service/domains/{domain}/addressbook/labels](#)
- ◆ [gwadmin-service/domains/{domain}/addressbook/labels/{field}](#)
- ◆ [gwadmin-service/domains/{domain}/addressbook/view](#)

- ◆ gwadmin-service/domains/{domain}/administrator
- ◆ gwadmin-service/domains/{domain}/clientoptions?attrs
- ◆ gwadmin-service/domains/{domain}/customaddresses
- ◆ gwadmin-service/domains/{domain}/customaddresses/test
- ◆ gwadmin-service/domains/{domain}/gatewaysubdirs
- ◆ gwadmin-service/domains/{domain}/info
- ◆ gwadmin-service/domains/{domain}/links
- ◆ gwadmin-service/domains/{domain}/links/{link}
- ◆ gwadmin-service/domains/{domain}/rebuild
- ◆ gwadmin-service/domains/{domain}/refaccesscontrols
- ◆ gwadmin-service/domains/attributes
- ◆ gwadmin-service/domains/{domain}/gateways
- ◆ gwadmin-service/domains/{domain}/gateways/{gateway}
- ◆ gwadmin-service/domains/{domain}/gateways/{gateway}/administrators
- ◆ gwadmin-service/domains/{domain}/gateways/{gateway}/administrators/{id}
- ◆ gwadmin-service/domains/{domain}/gateways/{gateway}/aliases
- ◆ gwadmin-service/domains/{domain}/gateways/{gateway}/classofservice
- ◆ gwadmin-service/domains/{domain}/gateways/{gateway}/classofservice/{cosname}
- ◆ gwadmin-service/domains/{domain}/gateways/{gateway}/classofservice/{cosname}/members
- ◆ gwadmin-service/domains/{domain}/gateways/{gateway}/classofservice/{cosname}/members/{member}
- ◆ gwadmin-service/domains/{domain}/gateways/{gateway}/recoverDb
- ◆ gwadmin-service/domains/{domain}/gateways/{gateway}/smtprelayallowexception
- ◆ gwadmin-service/domains/{domain}/gateways/{gateway}/smtprelayallowexception/{fromUrl}/{toUrl}
- ◆ gwadmin-service/domains/{domain}/gateways/{gateway}/smtprelaypreventexception
- ◆ gwadmin-service/domains/{domain}/gateways/{gateway}/smtprelaypreventexception/{fromUrl}/{toUrl}
- ◆ gwadmin-service/domains/{domain}/gateways/{gateway}/validateDb
- ◆ gwadmin-service/domains/{domain}/mta
- ◆ gwadmin-service/domains/{domain}/mta/manage
- ◆ gwadmin-service/domains/{domain}/mta/refevents
- ◆ gwadmin-service/domains/{domain}/mta/refevents/{eventName}
- ◆ gwadmin-service/domains/{domain}/postoffices
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/aliases
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/aliases/{type}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/bumpclientupdate
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/clientoptions?attrs
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/info
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/maintenance

- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/maintenance/load
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/maintenance/save
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/rebuild
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/refaccesscontrols
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/refldapservers
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/synchronize
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/synchronizetext
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/timestamp
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/groups
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/groups/{group}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/groups/{group}/emailaddresses
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/groups/{group}/groupmemberships
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/groups/{group}/groupmemberships/{groupid}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/groups/{group}/info
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/groups/{group}/members
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/groups/{group}/members/{member}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/groups/{group}/nicknames
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/groups/{group}/refaccesscontrols
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/groups/{oldgroup}/rename/{newgroup}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/libraries
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/libraries/{library}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/libraries/{library}/accessrights
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/libraries/{library}/accessrights/{userid}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/libraries/{library}/enabledstorageareas
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/libraries/{library}/enabledstorageareas/
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/libraries/{library}/enabledstorageareas/{area}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/libraries/{library}/info
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/libraries/{library}/maintenance
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/libraries/{library}/maintenance/load
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/libraries/{library}/maintenance/save
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/libraries/{library}/storageareas
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/libraries/{library}/storageareas/{area}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/nicknames
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/nicknames/{nickname}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/nicknames/{nickname}/info

- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/poas
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/poas/{poa}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/poas/{poa}/manage
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/poas/{poa}/refevents
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/poas/{poa}/refevents/{eventName}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/resources
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/resources/{resource}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/resources/{resource}/clientoptions
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/resources/{resource}/emailaddresses
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/resources/{resource}/groupmemberships
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/resources/{resource}/groupmemberships/{groupid}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/resources/{resource}/info
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/resources/{resource}/maintenance
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/resources/{resource}/maintenance/load
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/resources/{resource}/maintenance/save
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/resources/{resource}/nicknames
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/resources/{resource}/restorearea
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/resources/{resource}/restoremailbox
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/synccontexts
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/synccontexts/{context}/synchronize
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/synccontexts/{context}/synchronizetext
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/synccontexts/{synccontext}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/synccontexts/{syncserver}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/users
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/users/{user}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/users/{user}/administeredgroups
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/users/{user}/administeredgroups/{group}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/users/{user}/aliases
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/users/{user}/aliases/{type}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/users/{user}/clientoptions
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/users/{user}/emailaddresses
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/users/{user}/groupmemberships
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/users/{user}/groupmemberships/{groupid}
- ◆ gwadmin-service/domains/{domain}/postoffices/{postoffice}/users/{user}/info

- ◆ [gwadmin-service/domains/{domain}/postoffices/{postoffice}/users/{user}/maintenance](#)
- ◆ [gwadmin-service/domains/{domain}/postoffices/{postoffice}/users/{user}/maintenance/load](#)
- ◆ [gwadmin-service/domains/{domain}/postoffices/{postoffice}/users/{user}/maintenance/save](#)
- ◆ [gwadmin-service/domains/{domain}/postoffices/{postoffice}/users/{user}/nicknames](#)
- ◆ [gwadmin-service/domains/{domain}/postoffices/{postoffice}/users/{user}/resources](#)
- ◆ [gwadmin-service/domains/{domain}/postoffices/{postoffice}/users/{user}/restorearea](#)
- ◆ [gwadmin-service/domains/{domain}/postoffices/{postoffice}/users/{user}/restoremailbox](#)
- ◆ [gwadmin-service/domains/{domain}/postoffices/{postoffice}/users/{user}/synchronize](#)
- ◆ [gwadmin-service/domains/{domain}/postoffices/{postoffice}/users/{user}/synchronizetext](#)

3.6 Node

Click a link to access the auto-generated documentation for the selected API resource. Close the auto-generated documentation to return to this guide.

- ◆ [gwadmin-service/node](#)
- ◆ [gwadmin-service/node/config](#)
- ◆ [gwadmin-service/node/defaulttimezones](#)
- ◆ [gwadmin-service/node/localadminservices](#)
- ◆ [gwadmin-service/node/managebrowse](#)
- ◆ [gwadmin-service/node/manageservice](#)
- ◆ [gwadmin-service/node/manageuploads](#)

3.7 Object

Click a link to access the auto-generated documentation for the selected API resource. Close the auto-generated documentation to return to this guide.

- ◆ [gwadmin-service/object](#)
- ◆ [gwadmin-service/object/{id}](#)

3.8 Prefs

Click a link to access the auto-generated documentation for the selected API resource. Close the auto-generated documentation to return to this guide.

- ◆ [gwadmin-service/prefs](#)
- ◆ [gwadmin-service/prefs/{group}](#)
- ◆ [gwadmin-service/prefs/{group}/{name}](#)

3.9 System

Click a link to access the auto-generated documentation for the selected API resource. Close the auto-generated documentation to return to this guide.

- ◆ [gwadmin-service/system](#)
- ◆ [gwadmin-service/system/connecteddomain](#)
- ◆ [gwadmin-service/system/defaulttimezones](#)
- ◆ [gwadmin-service/system/expired](#)
- ◆ [gwadmin-service/system/info](#)
- ◆ [gwadmin-service/system/languages](#)
- ◆ [gwadmin-service/system/list/columns/{listId}](#)
- ◆ [gwadmin-service/system/localelanguagedescription](#)
- ◆ [gwadmin-service/system/login](#)
- ◆ [gwadmin-service/system/login/{path}](#)
- ◆ [gwadmin-service/system/logout](#)
- ◆ [gwadmin-service/system/pending](#)
- ◆ [gwadmin-service/system/pending/{id}](#)
- ◆ [gwadmin-service/system/platforms](#)
- ◆ [gwadmin-service/system/recoverconnection](#)
- ◆ [gwadmin-service/system/recoverconnection/{connectionid}](#)
- ◆ [gwadmin-service/system/recoverconnection/{connectionid}/{accountid}](#)
- ◆ [gwadmin-service/system/recoverconnection/{connectionid}/resource/{resource}](#)
- ◆ [gwadmin-service/system/recoverconnection/{connectionid}/resources](#)
- ◆ [gwadmin-service/system/recoverconnection/{connectionid}/user/{user}](#)
- ◆ [gwadmin-service/system/recoverconnection/{connectionid}/users](#)
- ◆ [gwadmin-service/system/refaccesscontrols](#)
- ◆ [gwadmin-service/system/userbyemail/{email}](#)
- ◆ [gwadmin-service/system/adminservices](#)
- ◆ [gwadmin-service/system/adminservices/{adminservice}](#)
- ◆ [gwadmin-service/system/adminservices/{adminservice}/certificates](#)
- ◆ [gwadmin-service/system/adminservices/{adminservice}/certificates/{filename}](#)
- ◆ [gwadmin-service/system/adminservices/{adminservice}/config](#)
- ◆ [gwadmin-service/system/adminservices/{adminservice}/files](#)
- ◆ [gwadmin-service/system/adminservices/{adminservice}/files/{root}](#)
- ◆ [gwadmin-service/system/adminservices/{adminservice}/files/{root}/{folders : .+}](#)
- ◆ [gwadmin-service/system/adminservices/{adminservice}/manage](#)
- ◆ [gwadmin-service/system/adminservices/{adminservice}/refdomain](#)
- ◆ [gwadmin-service/system/adminservices/{adminservice}/refpostoffices](#)
- ◆ [gwadmin-service/system/calpubhosts](#)
- ◆ [gwadmin-service/system/calpubhosts/{calPubHost}](#)

- ◆ gwadmin-service/system/customaddresses
- ◆ gwadmin-service/system/customaddresses/{customAddress}
- ◆ gwadmin-service/system/customaddresses/{customAddress}/associate/{domain}
- ◆ gwadmin-service/system/customaddresses/{customAddress}/test
- ◆ gwadmin-service/system/customaddresses/test
- ◆ gwadmin-service/system/globalsignatures
- ◆ gwadmin-service/system/globalsignatures/{name}
- ◆ gwadmin-service/system/internetdomains
- ◆ gwadmin-service/system/internetdomains/{internetdomain}
- ◆ gwadmin-service/system/ldapservers
- ◆ gwadmin-service/system/ldapservers/{ldapserver}
- ◆ gwadmin-service/system/ldapservers/{ldapserver}/refpostoffices
- ◆ gwadmin-service/system/moverequests
- ◆ gwadmin-service/system/moverequests/{id}
- ◆ gwadmin-service/system/moverequests/{id}/actions
- ◆ gwadmin-service/system/moverequests/{id}/pending
- ◆ gwadmin-service/system/restoreareas
- ◆ gwadmin-service/system/restoreareas/{area}
- ◆ gwadmin-service/system/restoreareas/{area}/membership
- ◆ gwadmin-service/system/restoreareas/{area}/membership/{member}
- ◆ gwadmin-service/system/scheduledeventactions
- ◆ gwadmin-service/system/scheduledeventactions/{actionName}
- ◆ gwadmin-service/system/scheduledevents
- ◆ gwadmin-service/system/scheduledevents/{eventName}
- ◆ gwadmin-service/system/scheduledevents/{eventName}/actions
- ◆ gwadmin-service/system/scheduledevents/{eventName}/actions/{actionName}
- ◆ gwadmin-service/system/softwareareas
- ◆ gwadmin-service/system/softwareareas/{area}
- ◆ gwadmin-service/system/softwareareas/{area}/update
- ◆ gwadmin-service/system/syncservers
- ◆ gwadmin-service/system/syncservers/{syncserver}
- ◆ gwadmin-service/system/syncservers/{syncserver}/schema
- ◆ gwadmin-service/system/syncservers/{syncserver}/schema/group
- ◆ gwadmin-service/system/timezones
- ◆ gwadmin-service/system/timezones/{timezone}
- ◆ gwadmin-service/system/trustedapps
- ◆ gwadmin-service/system/trustedapps/{trustedapp}

A Sample Requests and Responses

Samples by GroupWise Object

GroupWise Objects	Tasks
♦ GroupWise system	Requesting Statistical Information about the GroupWise System Requesting Configuration Information about the GroupWise System
♦ Domains	Requesting a List of Domains in the GroupWise System Requesting Configuration Information about a Domain Finding a Domain by Name Finding a Domain by Type
♦ Post offices	Requesting a List of Post Offices in a Domain Finding a Post Office
♦ Users	Requesting a List of Users in the GroupWise System Requesting a List of Users in the GroupWise System Using a Wildcard Character Requesting a List of Users in a Domain Requesting a List of Users in a Post Office Requesting a List of User Attributes Creating a GroupWise User Creating an External User Adding a Member to a Group Renaming a User Moving Users to a Different Post Office Finding a User in the GroupWise System Finding a User in a Domain Finding a User in a Post Office Requesting a List of Group Memberships for a User Requesting a List of Nicknames for a User Requesting a List of Resources That a User Owns Requesting the Client Options for a User
♦ Groups	Requesting a List of Groups in the GroupWise System Requesting a List of Groups in a Domain Requesting a List of Groups in a Post Office Requesting a List of Group Memberships for a User Requesting an Access Control List for a Group Creating a GroupWise Group Adding a Member to a Group Updating the Participation of a Member of a Group Moving a Group to a Different Post Office Performing a Batch Operation to Add Members to a Group Performing a Batch Operation to Modify Members of a Group Performing a Batch Operation to Add ACL Members to a Group Performing a Batch Operation to Modify Members of a Group

GroupWise Objects	Tasks
♦ Resources	Requesting a List of Resources in the GroupWise System Requesting a List of Resources in a Domain Requesting a List of Resources in a Post Office Requesting a List of Resources That a User Owns Creating a GroupWise Resource Moving a Resource to a Different Post Office
♦ Nicknames	Requesting a List of Nicknames in the GroupWise System Requesting a List of Nicknames in a Domain Requesting a List of Nicknames in a Post Office Requesting a List of Nicknames for a User Creating a GroupWise Nickname
♦ Agents	Requesting Configuration Information about an MTA Requesting Configuration Information about a POA
♦ Trusted applications	Creating a Trusted Application Record Updating a Trusted Application Record Deleting a Trusted Application Record

Samples by Task

Tasks	Related GroupWise Objects
♦ Requesting a list	Requesting a List of Domains in the GroupWise System Requesting a List of Post Offices in a Domain Requesting a List of Users in the GroupWise System Requesting a List of Users in the GroupWise System Using a Wildcard Character Requesting a List of Users in a Domain Requesting a List of Users in a Post Office Requesting a List of User Attributes Requesting a List of Groups in the GroupWise System Requesting a List of Groups in a Domain Requesting a List of Groups in a Post Office Requesting a List of Group Memberships for a User Requesting an Access Control List for a Group Requesting a List of Resources in the GroupWise System Requesting a List of Resources in a Domain Requesting a List of Resources in a Post Office Requesting a List of Resources That a User Owns Requesting a List of Nicknames in the GroupWise System Requesting a List of Nicknames in a Domain Requesting a List of Nicknames in a Post Office Requesting a List of Nicknames for a User Requesting Configuration Information about a POA

Tasks	Related GroupWise Objects
◆ Requesting information	Requesting Statistical Information about the GroupWise System Requesting Configuration Information about the GroupWise System Requesting Configuration Information about a Domain Requesting Configuration Information about an MTA Requesting the Client Options for a User
◆ Creating	Creating a GroupWise User Creating an External User Creating a GroupWise Group Creating a GroupWise Resource Creating a GroupWise Nickname Creating a Trusted Application Record
◆ Renaming	Renaming a User
◆ Finding	Finding a Domain by Name Finding a Domain by Type Finding a Post Office Finding a User in the GroupWise System Finding a User in a Domain Finding a User in a Post Office
◆ Moving	Moving Users to a Different Post Office Moving a Group to a Different Post Office Moving a Resource to a Different Post Office
◆ Deleting	Deleting a User from the GroupWise System Deleting a User That Owns Resources from the GroupWise System Deleting a User That Has Been Moved from the GroupWise System Deleting a Group from the GroupWise System Deleting a Member from a Group Deleting a Resource from the GroupWise System Deleting a Nickname from the GroupWise System
◆ Modifying Client Options	Requesting the Client Options for a User Updating the Client Options of a User Setting the GroupWise Password of a User Clearing the GroupWise Password of a User Restoring the Compose Views of a User Modifying the Send Priority Settings of a User Modifying the Calendar Settings of a User Modifying the Alarm Settings of a User Disabling and Locking the Publish Free Busy Setting of a User Enabling the Vibe Access and Configuring the Vibe URL of a User
◆ Working with double-byte characters	Creating a GroupWise User with Chinese Characters in the Last Name Updating a User's First Name That Has Chinese Characters Finding a User's Last Name That Has Chinese Characters
◆ Performing batch operations	Performing a Batch Operation to Add Members to a Group Performing a Batch Operation to Modify Members of a Group Performing a Batch Operation to Add ACL Members to a Group Performing a Batch Operation to Modify Members of a Group

A.1 Requesting a List of Domains in the GroupWise System

Request:
GET https://localhost:9710/gwadmin-service/domains

Response Status:
200 - OK

JSON Response:

```
[ {  
 "id" : "DOMAIN.testDom1",  
 "guid" : "BC755C40-086F-0000-AE24-CEFE66AF19D4",  
 "name" : "testDom1",  
 "links" : null,  
 "timeCreated" : null,  
 "timeLastMod" : 1370885999000,  
 "legacyDn" : null,  
 "lastModifiedBy" : "Unknown admin",  
 "lastModifiedOp" : "ADD",  
 "pendingOp" : null,  
 "allowedAddressFormats" : null,  
 "addressBookView" : null,  
 "alternateInternetAgentName" : null,  
 "enableICalBrowse" : null,  
 "databaseVersion" : null,  
 "defaultInternetAgentName" : null,  
 "defaultWebAccess" : null,  
 "description" : null,  
 "directoryName" : null,  
 "directorySyncDomainName" : "testDom1",  
 "domainRebuildCount" : 0,  
 "domainType" : "PRIMARY",  
 "domainVersion" : 1212,  
 "externalSync" : null,  
 "fileId" : "tesf6f",  
 "gwId" : null,  
 "hideUserComments" : null,  
 "internetDomainName" : null,  
 "language" : "English - US",  
 "languageId" : "0",  
 "linkedDomainName" : null,  
 "lockoutOldAdmin" : null,  
 "minimumAdminReleaseDate" : null,  
 "minimumAdminVersion" : null,  
 "platform" : null,  
 "preferredAddressFormat" : null,  
 "timezone" : "(GMT-07:00) Mountain Time (US & Canada)",  
 "timezoneId" : "MST",  
 "path" : "C:\\Novell\\GroupWise\\testDomain1\\",  
 "adminChanges" : null,  
 "mtaAddress" : null,  
 "mtaMtpPort" : null,  
 "mtaHttpPort" : null,  
 "mtaAdminPort" : null,  
 "remoteCreation" : null,  
 "notifyUser" : null,  
 "clearNotifyUser" : false,  
 "connected" : true,  
 "isPrimary" : true  
} ]
```

```

"@type" : "domain",
"@url" : "/gwadmin-service/domains/testDom1"
}, {
  "id" : "DOMAIN.testDom2",
  "guid" : "5FC6CEE0-08FE-0000-8A08-5BB4E7C4BAB9",
  "name" : "testDom2",
  "links" : null,
  "timeCreated" : 1370968862000,
  "timeLastMod" : 1370968863000,
  "legacyDn" : null,
  "lastModifiedBy" : "Unknown admin",
  "lastModifiedOp" : "MODIFY",
  "pendingOp" : "MODIFY",
  "allowedAddressFormats" : null,
  "addressBookView" : null,
  "alternateInternetAgentName" : null,
  "enableICalBrowse" : null,
  "databaseVersion" : null,
  "defaultInternetAgentName" : null,
  "defaultWebAccess" : null,
  "description" : null,
  "directoryName" : null,
  "directorySyncDomainName" : "testDom2",
  "domainRebuildCount" : 1,
  "domainType" : "SECONDARY",
  "domainVersion" : 1212,
  "externalSync" : null,
  "fileId" : "tesfebe",
  "gwId" : null,
  "hideUserComments" : null,
  "internetDomainName" : null,
  "language" : "English - US",
  "languageId" : "0",
  "linkedDomainName" : null,
  "lockoutOldAdmin" : null,
  "minimumAdminReleaseDate" : null,
  "minimumAdminVersion" : null,
  "platform" : null,
  "preferredAddressFormat" : null,
  "timezone" : "(GMT-07:00) Mountain Time (US & Canada)",
  "timezoneId" : "MST",
  "path" : "C:\\Novell\\GroupWise\\testDomain2",
  "adminChanges" : null,
  "mtaAddress" : null,
  "mtaMtpPort" : null,
  "mtaHttpPort" : null,
  "mtaAdminPort" : null,
  "remoteCreation" : null,
  "notifyUser" : null,
  "clearNotifyUser" : false,
  "connected" : false,
  "@type" : "domain",
  "@url" : "/gwadmin-service/domains/testDom2"
}, {
  "id" : "DOMAIN.testExtDom1",
  "guid" : "7F95C180-0904-0000-8A08-C421ECE16D93",
  "name" : "testExtDom1",
  "links" : null,
  "timeCreated" : 1370971492000,
  "timeLastMod" : 1370971492000,

```

```

"legacyDn" : null,
"lastModifiedBy" : "admin.testSystem1",
"lastModifiedOp" : "ADD",
"pendingOp" : null,
"allowedAddressFormats" : null,
"addressBookView" : null,
"alternateInternetAgentName" : null,
"enableICalBrowse" : null,
"databaseVersion" : null,
"defaultInternetAgentName" : null,
"defaultWebAccess" : null,
"description" : null,
"directoryName" : null,
"directorySyncDomainName" : "testExtDom1",
"domainRebuildCount" : 0,
"domainType" : "EXTERNAL_GROUPWISE",
"domainVersion" : 1212,
"externalSync" : null,
"fileId" : "tes904",
"gwId" : null,
"hideUserComments" : null,
"internetDomainName" : null,
"language" : "English - US",
"languageId" : "0",
"linkedDomainName" : null,
"lockoutOldAdmin" : null,
"minimumAdminReleaseDate" : null,
"minimumAdminVersion" : null,
"platform" : null,
"preferredAddressFormat" : null,
"timezone" : "(GMT-07:00) Mountain Time (US & Canada)",
"timezoneId" : "MST",
"path" : null,
"adminChanges" : null,
"mtaAddress" : null,
"mtaMtpPort" : null,
"mtaHttpPort" : null,
"mtaAdminPort" : null,
"remoteCreation" : null,
"notifyUser" : null,
"clearNotifyUser" : false,
"connected" : false,
"@type" : "domain",
"@url" : "/gwadmin-service/domains/testExtDom1"
} ]

```

XML Response:

```

<list>
<domain>
<id>DOMAIN.testDom1</id>
<guid>BC755C40-086F-0000-AE24-CEFE66AF19D4</guid>
<name>testDom1</name>
<objType>domain</objType>
<url>/gwadmin-service/domains/testDom1</url>
<timeLastMod>1370885999000</timeLastMod>
<lastModifiedBy>Unknown admin</lastModifiedBy>
<lastModifiedOp>ADD</lastModifiedOp>
<forceNullOnAttrs/>
<directorySyncDomainName>testDom1</directorySyncDomainName>
<domainRebuildCount>0</domainRebuildCount>

```

```

<domainType>PRIMARY</domainType>
<domainVersion>1212</domainVersion>
<fileId>tesf6f</fileId>
<language>English - US</language>
<languageId>0</languageId>
<timezone>(GMT-07:00) Mountain Time (US & Canada)</timezone>
<timezoneId>MST</timezoneId>
<path>C:\Novell\GroupWise\testDomain1\</path>
<clearNotifyUser>false</clearNotifyUser>
<connected>true</connected>
</domain>
<domain>
<id>DOMAIN.testDom2</id>
<guid>5FC6CEE0-08FE-0000-8A08-5BB4E7C4BAB9</guid>
<name>testDom2</name>
<objType>domain</objType>
<url>/gwadmin-service/domains/testDom2</url>
<timeCreated>1370968862000</timeCreated>
<timeLastMod>1370968863000</timeLastMod>
<lastModifiedBy>Unknown admin</lastModifiedBy>
<lastModifiedOp>MODIFY</lastModifiedOp>
<pendingOp>MODIFY</pendingOp>
<forceNullOnAttrs/>
<directorySyncDomainName>testDom2</directorySyncDomainName>
<domainRebuildCount>1</domainRebuildCount>
<domainType>SECONDARY</domainType>
<domainVersion>1212</domainVersion>
<fileId>tesfebe</fileId>
<language>English - US</language>
<languageId>0</languageId>
<timezone>(GMT-07:00) Mountain Time (US & Canada)</timezone>
<timezoneId>MST</timezoneId>
<path>C:\Novell\GroupWise\testDomain2\</path>
<clearNotifyUser>false</clearNotifyUser>
<connected>false</connected>
</domain>
<domain>
<id>DOMAIN.testExtDom1</id>
<guid>7F95C180-0904-0000-8A08-C421ECE16D93</guid>
<name>testExtDom1</name>
<objType>domain</objType>
<url>/gwadmin-service/domains/testExtDom1</url>
<timeCreated>1370971492000</timeCreated>
<timeLastMod>1370971492000</timeLastMod>
<lastModifiedBy>admin.testSystem1</lastModifiedBy>
<lastModifiedOp>ADD</lastModifiedOp>
<forceNullOnAttrs/>
<directorySyncDomainName>testExtDom1</directorySyncDomainName>
<domainRebuildCount>0</domainRebuildCount>
<domainType>EXTERNAL_GROUPWISE</domainType>
<domainVersion>1212</domainVersion>
<fileId>tes904</fileId>
<language>English - US</language>
<languageId>0</languageId>
<timezone>(GMT-07:00) Mountain Time (US & Canada)</timezone>
<timezoneId>MST</timezoneId>
<clearNotifyUser>false</clearNotifyUser>
<connected>false</connected>
</domain>
</list>

```

A.2 Requesting a List of Post Offices in a Domain

Request:

```
GET https://localhost:9710/gwadmin-service/domains/testDom1/postoffices
```

Response Status:

```
200 - OK
```

JSON Response:

```
[ {  
 "id" : "POST_OFFICE.testDom1.testPO1",  
 "guid" : "56A986B0-0870-0000-8A08-FB644894ACE1",  
 "name" : "testPO1",  
 "links" : null,  
 "timeCreated" : 1370907858000,  
 "timeLastMod" : 1370907860000,  
 "legacyDn" : null,  
 "lastModifiedBy" : "Unknown admin",  
 "lastModifiedOp" : "MODIFY",  
 "pendingOp" : null,  
 "adminChanges" : null,  
 "accessMode" : "CLIENT_SERVER",  
 "allowedAddressFormats" : null,  
 "archiveServiceTrustedAppName" : null,  
 "clientLockout" : null,  
 "clientLockoutDate" : null,  
 "clientLockoutVersion" : null,  
 "defaultInternetAgentName" : null,  
 "description" : null,  
 "domainName" : "testDom1",  
 "deliveryMode" : "APP_THRESHOLD",  
 "disableDeltaRecords" : null,  
 "disableLdapPasswordChange" : null,  
 "disableLiveMove" : null,  
 "disableLogins" : false,  
 "deltaRecordsMaxAge" : null,  
 "enableICalBrowse" : null,  
 "externalRecord" : false,  
 "externalSync" : null,  
 "fileId" : "tes1072",  
 "gwId" : null,  
 "internetDomainName" : null,  
 "intruderDetection" : true,  
 "intruderLockoutAttempts" : 5,  
 "intruderLockoutAttemptsInterval" : 30,  
 "intruderLockoutResetInterval" : 30,  
 "language" : "English - US",  
 "languageId" : "0",  
 "ldapDefaultDirectory" : null,  
 "ldapUser" : null,  
 "ldapPassword" : null,  
 "ldapInactiveConnectionTimeout" : null,  
 "ldapPoolServerResetTimeout" : null,  
 "ldapQuarantineThreshold" : null,  
 "linkAddress" : "C:\\Novell\\\\GroupWise\\testPostOffice1",  
 "linkAddressType" : "TCP_IP",  
 "mtpAppName" : "POA",  
 "mtpMaxSendSize" : null,  
 "platform" : null,  
 "postOfficeName" : "testPO1",  
 "postOfficeType" : "STANDARD",  
 "primary" : true,  
 "secondary" : false,  
 "status" : "NORMAL",  
 "syncStatus" : "UP_TO_DATE",  
 "syncTime" : 1370907860000  
}
```

```

"postOfficeVersion" : 1212,
"preferredAddressFormat" : null,
"remoteUser" : null,
"remotePassword" : null,
"restoreAreaName" : null,
"securitySettings" : [ "HIGH" ],
"softwareAreaGuid" : null,
"softwareVersion" : null,
"syncContext" : null,
"timezone" : "(GMT-07:00) Mountain Time (US & Canada)",
"timezoneId" : "MST",
"path" : "C:\\Novell\\GroupWise\\testPostOffice1",
"associationsUpdate" : null,
"poaAddress" : null,
"poaCsPort" : null,
"poaMtpPort" : null,
"poaHttpPort" : null,
"timeStamp" : null,
"clientUpdateBumpNumber" : 0,
"poaAdminPort" : null,
"remoteCreation" : null,
"displayName" : "testPO1",
"draggable" : true,
"@type" : "postOffice",
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1"
} ]

```

XML Response:

```

<list>
  <postOffice>
 <id>POST_OFFICE.testDom1.testPO1</id>
 <guid>56A986B0-0870-0000-8A08-FB644894ACE1</guid>
 <name>testPO1</name>
 <objType>postOffice</objType>
 <url>/gwadmin-service/domains/testDom1/postoffices/testPO1</url>
 <timeCreated>1370907858000</timeCreated>
 <timeLastMod>1370907860000</timeLastMod>
 <lastModifiedBy>Unknown admin</lastModifiedBy>
 <lastModifiedOp>MODIFY</lastModifiedOp>
 <forceNullOnAttrs/>
 <accessMode>CLIENT_SERVER</accessMode>
 <domainName>testDom1</domainName>
 <deliveryMode>APP_THRESHOLD</deliveryMode>
 <disableLogins>false</disableLogins>
 <externalEntity>false</externalEntity>
 <externalRecord>false</externalRecord>
 <fileId>tes1072</fileId>
 <intruderDetection>true</intruderDetection>
 <intruderLockoutAttempts>5</intruderLockoutAttempts>
 <intruderLockoutAttemptsInterval>30</intruderLockoutAttemptsInterval>
  </postOffice>
</list>

```

```

<intruderLockoutResetInterval>30</intruderLockoutResetInterval>
<language>English - US</language>
<languageId>0</languageId>
<linkAddress>C:\Novell\GroupWise\testPostOffice1</linkAddress>
<linkAddressType>TCP_IP</linkAddressType>
<mtaAppName>POA</mtaAppName>
<postOfficeVersion>1212</postOfficeVersion>
<securitySettings class="AttrNoUsed">HIGH</securitySettings>
<timezone>(GMT-07:00) Mountain Time (US & Canada)</timezone>
<timezoneId>MST</timezoneId>
<path>C:\Novell\GroupWise\testPostOffice1</path>
<clientUpdateBumpNumber>0</clientUpdateBumpNumber>
</postOffice>
</list>

```

A.3 Requesting a List of Users in the GroupWise System

JSON Request:

GET/XML <https://localhost:9710/gwadmin-service/list/USER>

Response Status:

200 - OK

JSON Response:

```
[
  {
 "id" : "USER.testDom1.testPO1.testChineseUser1",
 "guid" : "3D438970-09EF-0000-8A08-20888CC82C5A",
 "name" : "testChineseUser1",
 "links" : null,
 "timeCreated" : 1371072312000,
 "timeLastMod" : 1371072312000,
 "legacyDn" : null,
 "lastModifiedBy" : "admin.testSystem1",
 "lastModifiedOp" : "ADD",
 "pendingOp" : null,
 "domainName" : "testDom1",
 "postOfficeName" : "testPO1",
 "description" : null,
 "emailAddresses" : null,
 "visibility" : "SYSTEM",
 "defaultInternetAgentName" : null,
 "allowedAddressFormats" : null,
 "internetDomainName" : null,
 "preferredAddressFormat" : null,
 "preferredEmailId" : null,
 "moveStatus" : null,
 "ldapDn" : null,
 "ldapId" : null,
 "directoryId" : null,
 "enableICalBrowse" : null,
 "restoreArea" : null,
 "expirationDate" : 0,
 "externalRecord" : null,
 "externalSync" : null,
 "fileId" : "77i",
 "accountId" : null,
 "city" : null,
  }
]
```

```

"company" : null,
"country" : null,
"department" : null,
"externalEntity" : null,
"externalSyncOverride" : null,
"faxNumber" : null,
"gatewayAccess" : null,
"givenName" : null,
"gwId" : null,
"homePhoneNumber" : null,
"ldapAuthentication" : null,
"location" : null,
"lastClientLoginTime" : null,
"lastClientType" : null,
"loginDisabled" : null,
"mailboxId" : null,
"middleInitial" : null,
"mobilePhoneNumber" : null,
"networkId" : null,
"otherPhoneNumber" : null,
"pageNumber" : null,
"postalZipCode" : null,
"postOfficeBox" : null,
"stateProvince" : null,
"streetAddress" : null,
"suffix" : null,
"surname" : "?????",
"telephoneNumber" : null,
"title" : null,
"groupAccessControlUpdateList" : null,
"groupMembersUpdateList" : null,
"adminDefined1" : null,
"adminDefined2" : null,
"adminDefined3" : null,
"adminDefined4" : null,
"adminDefined5" : null,
"adminDefined6" : null,
"adminDefined7" : null,
"adminDefined8" : null,
"adminDefined9" : null,
"adminDefined10" : null,
"adminDefined11" : null,
"adminDefined12" : null,
"adminDefined13" : null,
"adminDefined14" : null,
"adminDefined15" : null,
"adminDefined16" : null,
"adminDefined17" : null,
"adminDefined18" : null,
"adminDefined19" : null,
"adminDefined20" : null,
"mailboxSizeMb" : null,
"mailboxLicenseType" : null,
"moveComplete" : null,
"directoryUser" : false,
"@type" : "user",
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testChineseUser1"
}, {
"id" : "USER.testExtDom1.testExtPO1.testExtUser1",

```

```
"guid" : null,
"name" : "testExtUser1",
"links" : null,
"timeCreated" : 1371072312000,
"timeLastMod" : 1371072312000,
"legacyDn" : null,
"lastModifiedBy" : "admin.testSystem1",
"lastModifiedOp" : "ADD",
"pendingOp" : null,
"domainName" : "testExtDom1",
"postOfficeName" : "testExtPO1",
"description" : null,
"emailAddresses" : null,
"visibility" : "SYSTEM",
"defaultInternetAgentName" : null,
"allowedAddressFormats" : null,
"internetDomainName" : null,
"preferredAddressFormat" : null,
"preferredEmailId" : null,
"moveStatus" : null,
"ldapDn" : null,
"ldapId" : null,
"directoryId" : null,
"enableICalBrowse" : null,
"restoreArea" : null,
"expirationDate" : 0,
"externalRecord" : true,
"externalSync" : null,
"fileId" : null,
"accountId" : null,
"city" : null,
"company" : null,
"country" : null,
"department" : null,
"externalEntity" : null,
"externalSyncOverride" : null,
"faxNumber" : null,
"gatewayAccess" : null,
"givenName" : null,
"gwId" : null,
"homePhoneNumber" : null,
"ldapAuthentication" : null,
"location" : null,
"lastClientLoginTime" : null,
"lastClientType" : null,
"loginDisabled" : null,
"mailboxId" : null,
"middleInitial" : null,
"mobilePhoneNumber" : null,
"networkId" : null,
"otherPhoneNumber" : null,
"pageNumber" : null,
"postalZipCode" : null,
"postOfficeBox" : null,
"stateProvince" : null,
"streetAddress" : null,
"suffix" : null,
"surname" : null,
"telephoneNumber" : null,
"title" : null,
```

```

"groupAccessControlUpdateList" : null,
"groupMembersUpdateList" : null,
"adminDefined1" : null,
"adminDefined2" : null,
"adminDefined3" : null,
"adminDefined4" : null,
"adminDefined5" : null,
"adminDefined6" : null,
"adminDefined7" : null,
"adminDefined8" : null,
"adminDefined9" : null,
"adminDefined10" : null,
"adminDefined11" : null,
"adminDefined12" : null,
"adminDefined13" : null,
"adminDefined14" : null,
"adminDefined15" : null,
"adminDefined16" : null,
"adminDefined17" : null,
"adminDefined18" : null,
"adminDefined19" : null,
"adminDefined20" : null,
"mailboxSizeMb" : null,
"mailboxLicenseType" : null,
"moveComplete" : null,
"directoryUser" : false,
"@type" : "user",
"@url" : "/gwadmin-service/domains/testExtDom1/postoffices/testExtPO1/users/
testExtUser1"
}, {
  "id" : "USER.testDom1.testPO1.testUser1",
  "guid" : "3C0BF3D0-09EF-0000-8A08-20888CC82C5A",
  "name" : "testUser1",
  "links" : null,
  "timeCreated" : 1371072310000,
  "timeLastMod" : 1371072310000,
  "legacyDn" : null,
  "lastModifiedBy" : "admin.testSystem1",
  "lastModifiedOp" : "ADD",
  "pendingOp" : null,
  "domainName" : "testDom1",
  "postOfficeName" : "testPO1",
  "description" : null,
  "emailAddresses" : null,
  "visibility" : "SYSTEM",
  "defaultInternetAgentName" : null,
  "allowedAddressFormats" : null,
  "internetDomainName" : null,
  "preferredAddressFormat" : null,
  "preferredEmailId" : null,
  "moveStatus" : null,
  "ldapDn" : null,
  "ldapId" : null,
  "directoryId" : null,
  "enableICalBrowse" : null,
  "restoreArea" : null,
  "expirationDate" : 0,
  "externalRecord" : null,
  "externalSync" : null,
  "fileId" : "fri",

```

```

"accountId" : null,
"city" : null,
"company" : null,
"country" : null,
"department" : null,
"externalEntity" : null,
"externalSyncOverride" : null,
"faxNumber" : null,
"gatewayAccess" : null,
"givenName" : null,
"gwId" : null,
"homePhoneNumber" : null,
"ldapAuthentication" : null,
"location" : null,
"lastClientLoginTime" : null,
"lastClientType" : null,
"loginDisabled" : null,
"mailboxId" : null,
"middleInitial" : null,
"mobilePhoneNumber" : null,
"networkId" : null,
"otherPhoneNumber" : null,
"pageNumber" : null,
"postalZipCode" : null,
"postOfficeBox" : null,
"stateProvince" : null,
"streetAddress" : null,
"suffix" : null,
"surname" : "testSurname1",
"telephoneNumber" : null,
"title" : null,
"groupAccessControlUpdateList" : null,
"groupMembersUpdateList" : null,
"adminDefined1" : null,
"adminDefined2" : null,
"adminDefined3" : null,
"adminDefined4" : null,
"adminDefined5" : null,
"adminDefined6" : null,
"adminDefined7" : null,
"adminDefined8" : null,
"adminDefined9" : null,
"adminDefined10" : null,
"adminDefined11" : null,
"adminDefined12" : null,
"adminDefined13" : null,
"adminDefined14" : null,
"adminDefined15" : null,
"adminDefined16" : null,
"adminDefined17" : null,
"adminDefined18" : null,
"adminDefined19" : null,
"adminDefined20" : null,
"mailboxSizeMb" : null,
"mailboxLicenseType" : null,
"moveComplete" : null,
"directoryUser" : false,
"@type" : "user",
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1"
} ]

```

XML Response:

```
<list>
  <user>
 <id>USER.testDom1.testPO1.testChineseUser1</id>
 <guid>D9ACBC50-09EF-0000-8A08-20888CC82C5A</guid>
 <name>testChineseUser1</name>
 <objType>user</objType>
 <url>/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testChineseUser1</url>
 <timeCreated>1371072575000</timeCreated>
 <timeLastMod>1371072575000</timeLastMod>
 <lastModifiedBy>admin.testSystem1</lastModifiedBy>
 <lastModifiedOp>ADD</lastModifiedOp>
 <forceNullOnAttrs/>
 <domainName>testDom1</domainName>
 <postOfficeName>testPO1</postOfficeName>
 <visibility>SYSTEM</visibility>
 <fileId>iit</fileId>
 <surname>????</surname>
  </user>
  <user>
 <id>USER.testExtDom1.testExtPO1.testExtUser1</id>
 <name>testExtUser1</name>
 <objType>user</objType>
 <url>/gwadmin-service/domains/testExtDom1/postoffices/testExtPO1/users/
testExtUser1</url>
 <timeCreated>1371072575000</timeCreated>
 <timeLastMod>1371072575000</timeLastMod>
 <lastModifiedBy>admin.testSystem1</lastModifiedBy>
 <lastModifiedOp>ADD</lastModifiedOp>
 <forceNullOnAttrs/>
 <domainName>testExtDom1</domainName>
 <postOfficeName>testExtPO1</postOfficeName>
 <visibility>SYSTEM</visibility>
 <externalRecord>true</externalRecord>
  </user>
  <user>
 <id>USER.testDom1.testPO1.testUser1</id>
 <guid>D8C01260-09EF-0000-8A08-20888CC82C5A</guid>
 <name>testUser1</name>
 <objType>user</objType>
 <url>/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1</
url>
 <timeCreated>1371072573000</timeCreated>
 <timeLastMod>1371072573000</timeLastMod>
 <lastModifiedBy>admin.testSystem1</lastModifiedBy>
 <lastModifiedOp>ADD</lastModifiedOp>
 <forceNullOnAttrs/>
 <domainName>testDom1</domainName>
 <postOfficeName>testPO1</postOfficeName>
 <visibility>SYSTEM</visibility>
 <fileId>q2t</fileId>
 <surname>testSurname1</surname>
  </user>
</list>
```

A.4 Requesting a List of Users in the GroupWise System Using a Wildcard Character

Request:

```
GET https://localhost:9710/gwadmin-service/list/USER?name=testGroupMember*
```

Response Status:

```
200 - OK
```

A.5 Requesting a List of Users in a Domain

Request:

```
GET https://localhost:9710/gwadmin-service/list/USER/DOMAIN.testDom1
```

Response Status:

```
200 - OK
```

JSON Response:

```
[ {  
 "id" : "USER.testDom1.testPO1.testChineseUser1",  
 "guid" : "3D438970-09EF-0000-8A08-20888CC82C5A",  
 "name" : "testChineseUser1",  
 "links" : null,  
 "timeCreated" : 1371072312000,  
 "timeLastMod" : 1371072312000,  
 "legacyDn" : null,  
 "lastModifiedBy" : "admin.testSystem1",  
 "lastModifiedOp" : "ADD",  
 "pendingOp" : null,  
 "domainName" : "testDom1",  
 "postOfficeName" : "testPO1",  
 "description" : null,  
 "emailAddresses" : null,  
 "visibility" : "SYSTEM",  
 "defaultInternetAgentName" : null,  
 "allowedAddressFormats" : null,  
 "internetDomainName" : null,  
 "preferredAddressFormat" : null,  
 "preferredEmailId" : null,  
 "moveStatus" : null,  
 "ldapDn" : null,  
 "ldapId" : null,  
 "directoryId" : null,  
 "enableICalBrowse" : null,  
 "restoreArea" : null,  
 "expirationDate" : 0,  
 "externalRecord" : null,  
 "externalSync" : null,  
 "fileId" : "771",  
 "accountId" : null,  
 "city" : null,  
 "company" : null,  
 "country" : null,  
 "department" : null,  
 "externalEntity" : null,  
 "externalSyncOverride" : null,  
 "faxNumber" : null,  
}
```

```

"gatewayAccess" : null,
"givenName" : null,
"gwId" : null,
"homePhoneNumber" : null,
"ldapAuthentication" : null,
"location" : null,
"lastClientLoginTime" : null,
"lastClientType" : null,
"loginDisabled" : null,
"mailboxId" : null,
"middleInitial" : null,
"mobilePhoneNumber" : null,
"networkId" : null,
"otherPhoneNumber" : null,
"pageNumber" : null,
"postalZipCode" : null,
"postOfficeBox" : null,
"stateProvince" : null,
"streetAddress" : null,
"suffix" : null,
"surname" : "?????",
"telephoneNumber" : null,
"title" : null,
"groupAccessControlUpdateList" : null,
"groupMembersUpdateList" : null,
"adminDefined1" : null,
"adminDefined2" : null,
"adminDefined3" : null,
"adminDefined4" : null,
"adminDefined5" : null,
"adminDefined6" : null,
"adminDefined7" : null,
"adminDefined8" : null,
"adminDefined9" : null,
"adminDefined10" : null,
"adminDefined11" : null,
"adminDefined12" : null,
"adminDefined13" : null,
"adminDefined14" : null,
"adminDefined15" : null,
"adminDefined16" : null,
"adminDefined17" : null,
"adminDefined18" : null,
"adminDefined19" : null,
"adminDefined20" : null,
"mailboxSizeMb" : null,
"mailboxLicenseType" : null,
"moveComplete" : null,
"directoryUser" : false,
"@type" : "user",
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testChineseUser1"
}, {
 "id" : "USER.testDom1.testPO1.testUser1",
 "guid" : "3C0BF3D0-09EF-0000-8A08-20888CC82C5A",
 "name" : "testUser1",
 "links" : null,
 "timeCreated" : 1371072310000,
 "timeLastMod" : 1371072310000,
 "legacyDn" : null,

```

```
"lastModifiedBy" : "admin.testSystem1",
"lastModifiedOp" : "ADD",
"pendingOp" : null,
"domainName" : "testDom1",
"postOfficeName" : "testPO1",
"description" : null,
"emailAddresses" : null,
"visibility" : "SYSTEM",
"defaultInternetAgentName" : null,
"allowedAddressFormats" : null,
"internetDomainName" : null,
"preferredAddressFormat" : null,
"preferredEmailId" : null,
"moveStatus" : null,
"ldapDn" : null,
"ldapId" : null,
"directoryId" : null,
"enableICalBrowse" : null,
"restoreArea" : null,
"expirationDate" : 0,
"externalRecord" : null,
"externalSync" : null,
"fileId" : "fri",
"accountId" : null,
"city" : null,
"company" : null,
"country" : null,
"department" : null,
"externalEntity" : null,
"externalSyncOverride" : null,
"faxNumber" : null,
"gatewayAccess" : null,
"givenName" : null,
"gwId" : null,
"homePhoneNumber" : null,
"ldapAuthentication" : null,
"location" : null,
"lastClientLoginTime" : null,
"lastClientType" : null,
"loginDisabled" : null,
"mailboxId" : null,
"middleInitial" : null,
"mobilePhoneNumber" : null,
"networkId" : null,
"otherPhoneNumber" : null,
"pageNumber" : null,
"postalZipCode" : null,
"postOfficeBox" : null,
"stateProvince" : null,
"streetAddress" : null,
"suffix" : null,
"surname" : "testSurname1",
"telephoneNumber" : null,
"title" : null,
"groupAccessControlUpdateList" : null,
"groupMembersUpdateList" : null,
"adminDefined1" : null,
"adminDefined2" : null,
"adminDefined3" : null,
"adminDefined4" : null,
```

```

"adminDefined5" : null,
"adminDefined6" : null,
"adminDefined7" : null,
"adminDefined8" : null,
"adminDefined9" : null,
"adminDefined10" : null,
"adminDefined11" : null,
"adminDefined12" : null,
"adminDefined13" : null,
"adminDefined14" : null,
"adminDefined15" : null,
"adminDefined16" : null,
"adminDefined17" : null,
"adminDefined18" : null,
"adminDefined19" : null,
"adminDefined20" : null,
"mailboxSizeMb" : null,
"mailboxLicenseType" : null,
"moveComplete" : null,
"directoryUser" : false,
"@type" : "user",
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1"
} ]

```

XML Response:

```

<list>
<user>
<id>USER.testDom1.testPO1.testChineseUser1</id>
<guid>D9ACBC50-09EF-0000-8A08-20888CC82C5A</guid>
<name>testChineseUser1</name>
<objType>user</objType>
<url>/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testChineseUser1</url>
<timeCreated>1371072575000</timeCreated>
<timeLastMod>1371072575000</timeLastMod>
<lastModifiedBy>admin.testSystem1</lastModifiedBy>
<lastModifiedOp>ADD</lastModifiedOp>
<forceNullOnAttrs/>
<domainName>testDom1</domainName>
<postOfficeName>testPO1</postOfficeName>
<visibility>SYSTEM</visibility>
<fileId>iit</fileId>
<surname>????</surname>
</user>
<user>
<id>USER.testDom1.testPO1.testUser1</id>
<guid>D8C01260-09EF-0000-8A08-20888CC82C5A</guid>
<name>testUser1</name>
<objType>user</objType>

```

```

<url>/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1</
url>
<timeCreated>1371072573000</timeCreated>
<timeLastMod>1371072573000</timeLastMod>
<lastModifiedBy>admin.testSystem1</lastModifiedBy>
<lastModifiedOp>ADD</lastModifiedOp>
<forceNullOnAttrs/>
<domainName>testDom1</domainName>
<postOfficeName>testPO1</postOfficeName>
<visibility>SYSTEM</visibility>
<fileId>q2t</fileId>
<surname>testSurname1</surname>
</user>
</list>

```

A.6 Requesting a List of Users in a Post Office

Request:

GET https://localhost:9710/gwadmin-service/list/USER/POST_OFFICE.testDom1.testPO1

Response Status:

200 - OK

JSON Response:

```
[
  {
 "id" : "USER.testDom1.testPO1.testChineseUser1",
 "guid" : "3D438970-09EF-0000-8A08-20888CC82C5A",
 "name" : "testChineseUser1",
 "links" : null,
 "timeCreated" : 1371072312000,
 "timeLastMod" : 1371072312000,
 "legacyDn" : null,
 "lastModifiedBy" : "admin.testSystem1",
 "lastModifiedOp" : "ADD",
 "pendingOp" : null,
 "domainName" : "testDom1",
 "postOfficeName" : "testPO1",
 "description" : null,
 "emailAddresses" : null,
 "visibility" : "SYSTEM",
 "defaultInternetAgentName" : null,
 "allowedAddressFormats" : null,
 "internetDomainName" : null,
 "preferredAddressFormat" : null,
 "preferredEmailId" : null,
 "moveStatus" : null,
 "ldapDn" : null,
 "ldapId" : null,
 "directoryId" : null,
 "enableICalBrowse" : null,
 "restoreArea" : null,
 "expirationDate" : 0,
 "externalRecord" : null,
 "externalSync" : null,
 "fileId" : "77i",
 "accountId" : null,
 "city" : null,
 "company" : null,
  }
]
```

```

"country" : null,
"department" : null,
"externalEntity" : null,
"externalSyncOverride" : null,
"faxNumber" : null,
"gatewayAccess" : null,
"givenName" : null,
"gwId" : null,
"homePhoneNumber" : null,
"ldapAuthentication" : null,
"location" : null,
"lastClientLoginTime" : null,
"lastClientType" : null,
"loginDisabled" : null,
"mailboxId" : null,
"middleInitial" : null,
"mobilePhoneNumber" : null,
"networkId" : null,
"otherPhoneNumber" : null,
"pageNumber" : null,
"postalZipCode" : null,
"postOfficeBox" : null,
"stateProvince" : null,
"streetAddress" : null,
"suffix" : null,
"surname" : "????",
"telephoneNumber" : null,
"title" : null,
"groupAccessControlUpdateList" : null,
"groupMembersUpdateList" : null,
"adminDefined1" : null,
"adminDefined2" : null,
"adminDefined3" : null,
"adminDefined4" : null,
"adminDefined5" : null,
"adminDefined6" : null,
"adminDefined7" : null,
"adminDefined8" : null,
"adminDefined9" : null,
"adminDefined10" : null,
"adminDefined11" : null,
"adminDefined12" : null,
"adminDefined13" : null,
"adminDefined14" : null,
"adminDefined15" : null,
"adminDefined16" : null,
"adminDefined17" : null,
"adminDefined18" : null,
"adminDefined19" : null,
"adminDefined20" : null,
"mailboxSizeMb" : null,
"mailboxLicenseType" : null,
"moveComplete" : null,
"directoryUser" : false,
"@type" : "user",
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testChineseUser1"
}, {
  "id" : "USER.testDom1.testPO1.testUser1",
  "guid" : "3C0BF3D0-09EF-0000-8A08-20888CC82C5A",

```

```
"name" : "testUser1",
"links" : null,
"timeCreated" : 1371072310000,
"timeLastMod" : 1371072310000,
"legacyDn" : null,
"lastModifiedBy" : "admin.testSystem1",
"lastModifiedOp" : "ADD",
"pendingOp" : null,
"domainName" : "testDom1",
"postOfficeName" : "testPO1",
"description" : null,
"emailAddresses" : null,
"visibility" : "SYSTEM",
"defaultInternetAgentName" : null,
"allowedAddressFormats" : null,
"internetDomainName" : null,
"preferredAddressFormat" : null,
"preferredEmailId" : null,
"moveStatus" : null,
"ldapDn" : null,
"ldapId" : null,
"directoryId" : null,
"enableICalBrowse" : null,
"restoreArea" : null,
"expirationDate" : 0,
"externalRecord" : null,
"externalSync" : null,
"fileId" : "fri",
"accountId" : null,
"city" : null,
"company" : null,
"country" : null,
"department" : null,
"externalEntity" : null,
"externalSyncOverride" : null,
"faxNumber" : null,
"gatewayAccess" : null,
"givenName" : null,
"gwId" : null,
"homePhoneNumber" : null,
"ldapAuthentication" : null,
"location" : null,
"lastClientLoginTime" : null,
"lastClientType" : null,
"loginDisabled" : null,
"mailboxId" : null,
"middleInitial" : null,
"mobilePhoneNumber" : null,
"networkId" : null,
"otherPhoneNumber" : null,
"pageNumber" : null,
"postalZipCode" : null,
"postOfficeBox" : null,
"stateProvince" : null,
"streetAddress" : null,
"suffix" : null,
"surname" : "testSurname1",
"telephoneNumber" : null,
"title" : null,
"groupAccessControlUpdateList" : null,
```

```

"groupMembersUpdateList" : null,
"adminDefined1" : null,
"adminDefined2" : null,
"adminDefined3" : null,
"adminDefined4" : null,
"adminDefined5" : null,
"adminDefined6" : null,
"adminDefined7" : null,
"adminDefined8" : null,
"adminDefined9" : null,
"adminDefined10" : null,
"adminDefined11" : null,
"adminDefined12" : null,
"adminDefined13" : null,
"adminDefined14" : null,
"adminDefined15" : null,
"adminDefined16" : null,
"adminDefined17" : null,
"adminDefined18" : null,
"adminDefined19" : null,
"adminDefined20" : null,
"mailboxSizeMb" : null,
"mailboxLicenseType" : null,
"moveComplete" : null,
"directoryUser" : false,
"@type" : "user",
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1"
} ]

```

XML Response:

```

<list>
  <user>
 <id>USER.testDom1.testPO1.testChineseUser1</id>
 <guid>D9ACBC50-09EF-0000-8A08-20888CC82C5A</guid>
 <name>testChineseUser1</name>
 <objType>user</objType>
 <url>/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testChineseUser1</url>
 <timeCreated>1371072575000</timeCreated>
 <timeLastMod>1371072575000</timeLastMod>
 <lastModifiedBy>admin.testSystem1</lastModifiedBy>
 <lastModifiedOp>ADD</lastModifiedOp>
 <forceNullOnAttrs/>
 <domainName>testDom1</domainName>
 <postOfficeName>testPO1</postOfficeName>
 <visibility>SYSTEM</visibility>
 <fileId>iit</fileId>
 <surname>????</surname>
  </user>
  <user>
 <id>USER.testDom1.testPO1.testUser1</id>
 <guid>D8C01260-09EF-0000-8A08-20888CC82C5A</guid>
 <name>testUser1</name>
 <objType>user</objType>
  </user>

```

```

<url>/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1</url>
 <timeCreated>1371072573000</timeCreated>
 <timeLastMod>1371072573000</timeLastMod>
 <lastModifiedBy>admin.testSystem1</lastModifiedBy>
 <lastModifiedOp>ADD</lastModifiedOp>
 <forceNullOnAttrs/>
 <domainName>testDom1</domainName>
 <postOfficeName>testPO1</postOfficeName>
 <visibility>SYSTEM</visibility>
 <fileId>q2t</fileId>
 <surname>testSurname1</surname>
</user>
</list>

```

A.7 Requesting a List of User Attributes

Request:

```
GET https://localhost:9710/gwadmin-service/diagnostics/object/
USER.testDom1.testPO1.testUser1
```

Response Status:

200 - OK

JSON Response:

```
{
  "attr" : [ {
 "@id" : "50073",
 "$" : "testUser1"
  }, {
 "@id" : "50072",
 "$" : "4"
  }, {
 "@id" : "58014",
 "$" : "testDom1"
  }, {
 "@id" : "59019",
 "$" : "admin.testSystem1"
  }, {
 "@id" : "50101",
 "$" : "0"
  }, {
 "@id" : "50087",
 "$" : "1"
  }, {
 "@id" : "50080",
 "$" : "3C0BF3D0-09EF-0000-8A08-20888CC82C5A"
  }, {
 "@id" : "50144",
 "$" : "1"
  }, {
 "@id" : "50038",
 "$" : "fri"
  }, {
 "@id" : "50035",
 "$" : "testDom1"
  }, {
 "@id" : "50064",
 "$" : "1"
  }
]
```

```

 "$" : "1371072310"
 },
 {
 "@id" : "50001",
 "$" : "2"
 },
 {
 "@id" : "50062",
 "$" : "testPO1"
 },
 {
 "@id" : "50093",
 "$" : "testSurname1"
 },
 {
 "@id" : "63096",
 "$" : "1"
 },
 {
 "@id" : "61109",
 "$" : "1371072310"
 },
 {
 "@id" : "50076",
 "$" : "2"
 },
 {
 "@id" : "50075",
 "$" : "6"
 }
],
"@id" : "USER.testDom1.testPO1.testUser1"
}

```

XML Response:

```

<objectAttributes>
 <id>USER.testDom1.testPO1.testUser1</id>
 <attr>
 <objectAttributes>
 <id>50073</id>
 <value>testUser1</value>
 </objectAttributes>
 <objectAttributes>
 <id>50072</id>
 <value>4</value>
 </objectAttributes>
 <objectAttributes>
 <id>58014</id>
 <value>testDom1</value>
 </objectAttributes>
 <objectAttributes>
 <id>59019</id>
 <value>admin.testSystem1</value>
 </objectAttributes>
 <objectAttributes>
 <id>50101</id>
 <value>0</value>
 </objectAttributes>
 <objectAttributes>
 <id>50087</id>
 <value>1</value>
 </objectAttributes>
 <objectAttributes>
 <id>50080</id>
 <value>D8C01260-09EF-0000-8A08-20888CC82C5A</value>
 </objectAttributes>
 <objectAttributes>
 <id>50144</id>

```

```
 <value>1</value>
</objectAttributes>
<objectAttributes>
 <id>50038</id>
 <value>q2t</value>
</objectAttributes>
<objectAttributes>
 <id>50035</id>
 <value>testDom1</value>
</objectAttributes>
<objectAttributes>
 <id>50064</id>
 <value>1371072573</value>
</objectAttributes>
<objectAttributes>
 <id>50001</id>
 <value>2</value>
</objectAttributes>
<objectAttributes>
 <id>50062</id>
 <value>testPO1</value>
</objectAttributes>
<objectAttributes>
 <id>50093</id>
 <value>testSurname1</value>
</objectAttributes>
<objectAttributes>
 <id>63096</id>
 <value>1</value>
</objectAttributes>
<objectAttributes>
 <id>61109</id>
 <value>1371072573</value>
</objectAttributes>
<objectAttributes>
 <id>50076</id>
 <value>2</value>
</objectAttributes>
<objectAttributes>
 <id>50075</id>
 <value>6</value>
</objectAttributes>
</attr>
</objectAttributes>
```

A.8 Requesting a List of Groups in the GroupWise System

Request:

```
GET https://localhost:9710/gwadmin-service/list/GROUP
```

Response Status:

```
200 - OK
```

JSON Response:

```
[ {  
 "id" : "GROUP.testDom1.testPO1.testGroup1",  
 "guid" : "3D593450-09EF-0000-8A08-20888CC82C5A",  
 "name" : "testGroup1",  
 "links" : null,  
 "timeCreated" : 1371072313000,  
 "timeLastMod" : 1371072313000,  
 "legacyDn" : null,  
 "lastModifiedBy" : "admin.testSystem1",  
 "lastModifiedOp" : "ADD",  
 "pendingOp" : null,  
 "domainName" : "testDom1",  
 "postOfficeName" : "testPO1",  
 "description" : null,  
 "emailAddresses" : null,  
 "visibility" : "POST_OFFICE",  
 "defaultInternetAgentName" : null,  
 "allowedAddressFormats" : null,  
 "internetDomainName" : null,  
 "preferredAddressFormat" : null,  
 "preferredEmailId" : null,  
 "moveStatus" : null,  
 "ldapDn" : null,  
 "ldapId" : null,  
 "directoryId" : null,  
 "postOffice" : null,  
 "groupType" : "DISTRIBUTION_LIST",  
 "replicationOverride" : null,  
 "exclusiveInternetDomain" : false,  
 "groupAccessControlUpdateList" : null,  
 "groupMembershipUpdateList" : null,  
 "externalSync" : null,  
 "moveComplete" : null,  
 "directoryUser" : false,  
 "@type" : "group",  
 "@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/  
testGroup1"  
} ]
```

XML Response:

```
<list>  
  <group>  
 <id>GROUP.testDom1.testPO1.testGroup1</id>  
 <guid>D9C2B550-09EF-0000-8A08-20888CC82C5A</guid>  
 <name>testGroup1</name>  
 <objType>group</objType>
```

```

<url>/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/testGroup1</url>
 <timeCreated>1371072575000</timeCreated>
 <timeLastMod>1371072575000</timeLastMod>
 <lastModifiedBy>admin.testSystem1</lastModifiedBy>
 <lastModifiedOp>ADD</lastModifiedOp>
 <forceNullOnAttrs/>
 <domainName>testDom1</domainName>
 <postOfficeName>testPO1</postOfficeName>
 <visibility>POST_OFFICE</visibility>
 <groupType>DISTRIBUTION_LIST</groupType>
 <exclusiveInternetDomain>false</exclusiveInternetDomain>
</group>
</list>

```

A.9 Requesting a List of Groups in a Domain

Request:

GET <https://localhost:9710/gwadmin-service/list/GROUP/DOMAIN.testDom1>

Response Status:

200 - OK

JSON Response:

```
[
  {
 "id" : "GROUP.testDom1.testPO1.testGroup1",
 "guid" : "3D593450-09EF-0000-8A08-20888CC82C5A",
 "name" : "testGroup1",
 "links" : null,
 "timeCreated" : 1371072313000,
 "timeLastMod" : 1371072313000,
 "legacyDn" : null,
 "lastModifiedBy" : "admin.testSystem1",
 "lastModifiedOp" : "ADD",
 "pendingOp" : null,
 "domainName" : "testDom1",
 "postOfficeName" : "testPO1",
 "description" : null,
 "emailAddresses" : null,
 "visibility" : "POST_OFFICE",
 "defaultInternetAgentName" : null,
 "allowedAddressFormats" : null,
 "internetDomainName" : null,
 "preferredAddressFormat" : null,
 "preferredEmailId" : null,
 "moveStatus" : null,
 "ldapDn" : null,
 "ldapId" : null,
 "directoryId" : null,
 "postOffice" : null,
 "groupType" : "DISTRIBUTION_LIST",
 "replicationOverride" : null,
 "exclusiveInternetDomain" : false,
 "groupAccessControlUpdateList" : null,
 "groupMembershipUpdateList" : null,
 "externalSync" : null,
 "moveComplete" : null,
 "directoryUser" : false
  }
]
```

```

"@type" : "group",
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/
testGroup1"
} ]

XML Response:
<list>
<group>
<id>GROUP.testDom1.testPO1.testGroup1</id>
<guid>D9C2B550-09EF-0000-8A08-20888CC82C5A</guid>
<name>testGroup1</name>
<objType>group</objType>
<url>/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/testGroup1</
url>
<timeCreated>1371072575000</timeCreated>
<timeLastMod>1371072575000</timeLastMod>
<lastModifiedBy>admin.testSystem1</lastModifiedBy>
<lastModifiedOp>ADD</lastModifiedOp>
<forceNullOnAttrs/>
<domainName>testDom1</domainName>
<postOfficeName>testPO1</postOfficeName>
<visibility>POST_OFFICE</visibility>
<groupType>DISTRIBUTION_LIST</groupType>
<exclusiveInternetDomain>false</exclusiveInternetDomain>
</group>
</list>

```

A.10 Requesting a List of Groups in a Post Office

Request:

GET https://localhost:9710/gwadmin-service/list/GROUP/POST_OFFICE.testDom1.testPO1

Response Status:

200 - OK

JSON Response:

```
[
  {
 "id" : "GROUP.testDom1.testPO1.testGroup1",
 "guid" : "3D593450-09EF-0000-8A08-20888CC82C5A",
 "name" : "testGroup1",
 "links" : null,
 "timeCreated" : 1371072313000,
 "timeLastMod" : 1371072313000,
 "legacyDn" : null,
 "lastModifiedBy" : "admin.testSystem1",
 "lastModifiedOp" : "ADD",
 "pendingOp" : null,
 "domainName" : "testDom1",
 "postOfficeName" : "testPO1",
 "description" : null,
 "emailAddresses" : null,
 "visibility" : "POST_OFFICE",
 "defaultInternetAgentName" : null,
 "allowedAddressFormats" : null,
 "internetDomainName" : null,
 "preferredAddressFormat" : null,
 "preferredEmailId" : null,
 "moveStatus" : null,
  }
]
```

```

 "ldapDn" : null,
 "ldapId" : null,
 "directoryId" : null,
 "postOffice" : null,
 "groupType" : "DISTRIBUTION_LIST",
 "replicationOverride" : null,
 "exclusiveInternetDomain" : false,
 "groupAccessControlUpdateList" : null,
 "groupMembershipUpdateList" : null,
 "externalSync" : null,
 "moveComplete" : null,
 "directoryUser" : false,
 "@type" : "group",
 "@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/
testGroup1"
} ]

```

XML Response:

```

<list>
  <group>
 <id>GROUP.testDom1.testPO1.testGroup1</id>
 <guid>D9C2B550-09EF-0000-8A08-20888CC82C5A</guid>
 <name>testGroup1</name>
 <objType>group</objType>
 <url>/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/testGroup1</
url>
 <timeCreated>1371072575000</timeCreated>
 <timeLastMod>1371072575000</timeLastMod>
 <lastModifiedBy>admin.testSystem1</lastModifiedBy>
 <lastModifiedOp>ADD</lastModifiedOp>
 <forceNullOnAttrs/>
 <domainName>testDom1</domainName>
 <postOfficeName>testPO1</postOfficeName>
 <visibility>POST_OFFICE</visibility>
 <groupType>DISTRIBUTION_LIST</groupType>
 <exclusiveInternetDomain>false</exclusiveInternetDomain>
  </group>
</list>

```

A.11 Requesting a List of Group Memberships for a User

Request:

GET <https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1/groupmemberships>

Response Status:

200 - OK

JSON Response:

```
[
  {
 "id" : "GROUP.testDom1.testPO1.testGroup1",
 "guid" : null,
 "name" : "testGroup1",
 "links" : null,
 "timeCreated" : null,
 "timeLastMod" : null,
 "legacyDn" : null,
 "groupType" : "DISTRIBUTION_LIST",
 "replicationOverride" : null,
 "exclusiveInternetDomain" : false,
 "groupAccessControlUpdateList" : null,
 "groupMembershipUpdateList" : null
  }
]
```

```

 "lastModifiedBy" : null,
 "lastModifiedOp" : null,
 "pendingOp" : null,
 "postOfficeName" : "testPO1",
 "domainName" : "testDom1",
 "givenName" : null,
 "participation" : "PRIMARY",
 "type" : null,
 "surname" : null,
 "@type" : "membership",
 "@url" : null
} ]

```

XML Response:

```

<list>
  <member>
 <id>GROUP.testDom1.testPO1.testGroup1</id>
 <name>testGroup1</name>
 <objType>membership</objType>
 <forceNullOnAttrs/>
 <postOfficeName>testPO1</postOfficeName>
 <domainName>testDom1</domainName>
 <participation>PRIMARY</participation>
  </member>
</list>

```

A.12 Requesting a List of Members in a Group

Request:

```
GET https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/testGroup1/members
```

Response Status:

200 - OK

JSON Response:

```

[ {
  "id" : "USER.testDom1.testPO1.testUser1",
  "guid" : null,
  "name" : "testUser1",
  "links" : null,
  "timeCreated" : null,
  "timeLastMod" : null,
  "legacyDn" : null,
  "lastModifiedBy" : null,
  "lastModifiedOp" : null,
  "pendingOp" : null,
  "postOfficeName" : "testPO1",
  "domainName" : "testDom1",
  "givenName" : null,
  "participation" : "PRIMARY",
  "type" : "USER",
  "surname" : "testSurname1",
  "@type" : "member",
  "@url" : null
} ]

```

```

XML Response:
<list>
  <member>
 <id>USER.testDom1.testPO1.testUser1</id>
 <name>testUser1</name>
 <objType>member</objType>
 <forceNullOnAttrs/>
 <postOfficeName>testPO1</postOfficeName>
 <domainName>testDom1</domainName>
 <participation>PRIMARY</participation>
 <type>USER</type>
 <surname>testSurname1</surname>
  </member>
</list>

```

A.13 Requesting a List of Resources in the GroupWise System

Request:

GET <https://localhost:9710/gwadmin-service/list/RESOURCE>

Response Status:

200 - OK

JSON Response:

```
[
  {
 "id" : "RESOURCE.testDom1.testPO1.testResource1",
 "guid" : "3E3CB680-09EF-0000-8A08-20888CC82C5A",
 "name" : "testResource1",
 "links" : null,
 "timeCreated" : 1371072314000,
 "timeLastMod" : 1371072314000,
 "legacyDn" : null,
 "lastModifiedBy" : "admin.testSystem1",
 "lastModifiedOp" : "ADD",
 "pendingOp" : null,
 "domainName" : "testDom1",
 "postOfficeName" : "testPO1",
 "description" : null,
 "emailAddresses" : null,
 "visibility" : "SYSTEM",
 "defaultInternetAgentName" : null,
 "allowedAddressFormats" : null,
 "internetDomainName" : null,
 "preferredAddressFormat" : null,
 "preferredEmailId" : null,
 "moveStatus" : null,
 "ldapDn" : null,
 "ldapId" : null,
 "directoryId" : null,
 "enableICalBrowse" : null,
 "restoreArea" : null,
 "expirationDate" : 0,
 "externalRecord" : null,
 "externalSync" : null,
 "fileId" : "66e",
 "owner" : "testUser1",
 "postOffice" : null
  }
]
```

```

 "resourceType" : "RESOURCE",
 "telephoneNumber" : null,
 "groupMembershipUpdateList" : null,
 "nicknamesUrl" : null,
 "moveComplete" : null,
 "directoryUser" : false,
 "@type" : "resource",
 "@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/
testResource1"
} ]

```

XML Response:

```

<list>
  <resource>
 <id>RESOURCE.testDom1.testPO1.testResource1</id>
 <guid>DAD49A80-09EF-0000-8A08-20888CC82C5A</guid>
 <name>testResource1</name>
 <objType>resource</objType>
 <url>/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/
testResource1</url>
 <timeCreated>1371072577000</timeCreated>
 <timeLastMod>1371072577000</timeLastMod>
 <lastModifiedBy>admin.testSystem1</lastModifiedBy>
 <lastModifiedOp>ADD</lastModifiedOp>
 <forceNullOnAttrs/>
 <domainName>testDom1</domainName>
 <postOfficeName>testPO1</postOfficeName>
 <visibility>SYSTEM</visibility>
 <fileId>hhp</fileId>
 <owner>testUser1</owner>
 <resourceType>RESOURCE</resourceType>
  </resource>
</list>

```

A.14 Requesting a List of Resources in a Domain

Request:

GET <https://localhost:9710/gwadmin-service/list/RESOURCE/DOMAIN.testDom1>

Response Status:

200 - OK

JSON Response:

```
[
  {
 "id" : "RESOURCE.testDom1.testPO1.testResource1",
 "guid" : "3E3CB680-09EF-0000-8A08-20888CC82C5A",
 "name" : "testResource1",
 "links" : null,
 "timeCreated" : 1371072314000,
 "timeLastMod" : 1371072314000,
 "legacyDn" : null,
 "lastModifiedBy" : "admin.testSystem1",
 "lastModifiedOp" : "ADD",
 "pendingOp" : null,
 "domainName" : "testDom1",
 "postOfficeName" : "testPO1",
 "description" : null,
 "emailAddresses" : null,
 "parent" : null
  }
]
```

```

"visibility" : "SYSTEM",
"defaultInternetAgentName" : null,
"allowedAddressFormats" : null,
"internetDomainName" : null,
"preferredAddressFormat" : null,
"preferredEmailId" : null,
"moveStatus" : null,
"ldapDn" : null,
"ldapId" : null,
"directoryId" : null,
"enableICalBrowse" : null,
"restoreArea" : null,
"expirationDate" : 0,
"externalRecord" : null,
"externalSync" : null,
"fileId" : "66e",
"owner" : "testUser1",
"postOffice" : null,
"resourceType" : "RESOURCE",
"telephoneNumber" : null,
"groupMembershipUpdateList" : null,
"nicknamesUrl" : null,
"moveComplete" : null,
"directoryUser" : false,
"@type" : "resource",
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/
testResource1"
} ]

```

XML Response:

```

<list>
<resource>
<id>RESOURCE.testDom1.testPO1.testResource1</id>
<guid>DAD49A80-09EF-0000-8A08-20888CC82C5A</guid>
<name>testResource1</name>
<objType>resource</objType>
<url>/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/
testResource1</url>
<timeCreated>1371072577000</timeCreated>
<timeLastMod>1371072577000</timeLastMod>
<lastModifiedBy>admin.testSystem1</lastModifiedBy>
<lastModifiedOp>ADD</lastModifiedOp>
<forceNullOnAttrs/>
<domainName>testDom1</domainName>
<postOfficeName>testPO1</postOfficeName>
<visibility>SYSTEM</visibility>
<fileId>hhp</fileId>
<owner>testUser1</owner>
<resourceType>RESOURCE</resourceType>
</resource>
</list>

```

A.15 Requesting a List of Resources in a Post Office

```
Request:  
GET https://localhost:9710/gwadmin-service/list/RESOURCE/  
POST_OFFICE.testDom1.testPO1  
  
Response Status:  
200 - OK  
  
JSON Response:  
[ {  
 "id" : "RESOURCE.testDom1.testPO1.testResource1",  
 "guid" : "3E3CB680-09EF-0000-8A08-20888CC82C5A",  
 "name" : "testResource1",  
 "links" : null,  
 "timeCreated" : 1371072314000,  
 "timeLastMod" : 1371072314000,  
 "legacyDn" : null,  
 "lastModifiedBy" : "admin.testSystem1",  
 "lastModifiedOp" : "ADD",  
 "pendingOp" : null,  
 "domainName" : "testDom1",  
 "postOfficeName" : "testPO1",  
 "description" : null,  
 "emailAddresses" : null,  
 "visibility" : "SYSTEM",  
 "defaultInternetAgentName" : null,  
 "allowedAddressFormats" : null,  
 "internetDomainName" : null,  
 "preferredAddressFormat" : null,  
 "preferredEmailId" : null,  
 "moveStatus" : null,  
 "ldapDn" : null,  
 "ldapId" : null,  
 "directoryId" : null,  
 "enableICalBrowse" : null,  
 "restoreArea" : null,  
 "expirationDate" : 0,  
 "externalRecord" : null,  
 "externalSync" : null,  
 "fileId" : "66e",  
 "owner" : "testUser1",  
 "postOffice" : null,  
 "resourceType" : "RESOURCE",  
 "telephoneNumber" : null,  
 "groupMembershipUpdateList" : null,  
 "nicknamesUrl" : null,  
 "moveComplete" : null,  
 "directoryUser" : false,  
 "@type" : "resource",  
 "@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/  
testResource1"  
} ]  
  
XML Response:  
<list>  
  <resource>  
 <id>RESOURCE.testDom1.testPO1.testResource1</id>  
 <guid>DAD49A80-09EF-0000-8A08-20888CC82C5A</guid>
```

```

<name>testResource1</name>
<objType>resource</objType>
<url>/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/
testResource1</url>
<timeCreated>1371072577000</timeCreated>
<timeLastMod>1371072577000</timeLastMod>
<lastModifiedBy>admin.testSystem1</lastModifiedBy>
<lastModifiedOp>ADD</lastModifiedOp>
<forceNullOnAttrs/>
<domainName>testDom1</domainName>
<postOfficeName>testPO1</postOfficeName>
<visibility>SYSTEM</visibility>
<fileId>hhp</fileId>
<owner>testUser1</owner>
<resourceType>RESOURCE</resourceType>
</resource>
</list>

```

A.16 Requesting a List of Resources That a User Owns

Request:

```
GET https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/
users/testUser1/resources
```

Response Status:

200 - OK

JSON Response:

```
[
  {
 "id" : "RESOURCE.testDom1.testPO1.testResource1",
 "guid" : "3E3CB680-09EF-0000-8A08-20888CC82C5A",
 "name" : "testResource1",
 "links" : null,
 "timeCreated" : 1371072314000,
 "timeLastMod" : 1371072314000,
 "legacyDn" : null,
 "lastModifiedBy" : "admin.testSystem1",
 "lastModifiedOp" : "ADD",
 "pendingOp" : null,
 "domainName" : "testDom1",
 "postOfficeName" : "testPO1",
 "description" : null,
 "emailAddresses" : null,
 "visibility" : "SYSTEM",
 "defaultInternetAgentName" : null,
 "allowedAddressFormats" : null,
 "internetDomainName" : null,
 "preferredAddressFormat" : null,
 "preferredEmailId" : null,
 "moveStatus" : null,
 "ldapDn" : null,
 "ldapId" : null,
 "directoryId" : null,
 "enableICalBrowse" : null,
 "restoreArea" : null,
 "expirationDate" : 0,
 "externalRecord" : null,
 "externalSync" : null,
  }
]
```

```

"fileId" : "66e",
"owner" : "testUser1",
"postOffice" : null,
"resourceType" : "RESOURCE",
"telephoneNumber" : null,
"groupMembershipUpdateList" : null,
"nicknamesUrl" : null,
"moveComplete" : null,
"directoryUser" : false,
"@type" : "resource",
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/
testResource1"
} ]

```

XML Response:

```

<list>
  <resource>
 <id>RESOURCE.testDom1.testPO1.testResource1</id>
 <guid>DAD49A80-09EF-0000-8A08-20888CC82C5A</guid>
 <name>testResource1</name>
 <objType>resource</objType>
 <url>/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/
testResource1</url>
 <timeCreated>1371072577000</timeCreated>
 <timeLastMod>1371072577000</timeLastMod>
 <lastModifiedBy>admin.testSystem1</lastModifiedBy>
 <lastModifiedOp>ADD</lastModifiedOp>
 <forceNullOnAttrs/>
 <domainName>testDom1</domainName>
 <postOfficeName>testPO1</postOfficeName>
 <visibility>SYSTEM</visibility>
 <fileId>hhp</fileId>
 <owner>testUser1</owner>
 <resourceType>RESOURCE</resourceType>
  </resource>
</list>

```

A.17 Requesting a List of Nicknames in the GroupWise System

Request:

GET <https://localhost:9710/gwadmin-service/list/NICKNAME>

Response Status:

200 - OK

JSON Response:

```
[
  {
 "id" : "NICKNAME.testDom1.testPO1.testNicknameName1",
 "guid" : "3E2536E0-09EF-0000-8A08-20888CC82C5A",
 "name" : "testNicknameName1",
 "links" : null,
 "timeCreated" : 1371072314000,
 "timeLastMod" : 1371072314000,
 "legacyDn" : null,
 "lastModifiedBy" : "admin.testSystem1",
 "lastModifiedOp" : "ADD",
 "pendingOp" : null,
  }
]
```

```
"domainName" : "testDom1",
"postOfficeName" : "testPO1",
"description" : null,
"emailAddresses" : null,
"visibility" : "SYSTEM",
"defaultInternetAgentName" : null,
"allowedAddressFormats" : null,
"internetDomainName" : null,
"preferredAddressFormat" : null,
"preferredEmailId" : null,
"moveStatus" : null,
"ldapDn" : null,
"ldapId" : null,
"directoryId" : null,
"enableICalBrowse" : null,
"restoreArea" : null,
"expirationDate" : 0,
"externalRecord" : null,
"externalSync" : null,
"fileId" : null,
"accountId" : null,
"city" : null,
"company" : null,
"country" : null,
"department" : null,
"externalEntity" : null,
"externalSyncOverride" : null,
"faxNumber" : null,
"gatewayAccess" : null,
"givenName" : null,
"gwId" : null,
"homePhoneNumber" : null,
"ldapAuthentication" : null,
"location" : null,
"lastClientLoginTime" : null,
"lastClientType" : null,
"loginDisabled" : null,
"mailboxId" : null,
"middleInitial" : null,
"mobilePhoneNumber" : null,
"networkId" : null,
"otherPhoneNumber" : null,
"pageNumber" : null,
"postalZipCode" : null,
"postOfficeBox" : null,
"stateProvince" : null,
"streetAddress" : null,
"suffix" : null,
"surname" : "testNicknameSurname1",
"telephoneNumber" : null,
"title" : null,
"groupAccessControlUpdateList" : null,
"groupMembersUpdateList" : null,
"adminDefined1" : null,
"adminDefined2" : null,
"adminDefined3" : null,
"adminDefined4" : null,
"adminDefined5" : null,
"adminDefined6" : null,
"adminDefined7" : null,
```

```

"adminDefined8" : null,
"adminDefined9" : null,
"adminDefined10" : null,
"adminDefined11" : null,
"adminDefined12" : null,
"adminDefined13" : null,
"adminDefined14" : null,
"adminDefined15" : null,
"adminDefined16" : null,
"adminDefined17" : null,
"adminDefined18" : null,
"adminDefined19" : null,
"adminDefined20" : null,
"mailboxSizeMb" : null,
"mailboxLicenseType" : null,
"referredUserName" : null,
"userName" : "testUser1",
"userPostOfficeName" : "testPO1",
"userDomainName" : "testDom1",
"realMemberType" : "USER",
"moveComplete" : null,
"directoryUser" : false,
"@type" : "nickname",
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/nicknames/
testNicknameName1"
} ]

```

XML Response:

```

<list>
  <nickname>
 <id>NICKNAME.testDom1.testPO1.testNicknameName1</id>
 <guid>DAB356E0-09EF-0000-8A08-20888CC82C5A</guid>
 <name>testNicknameName1</name>
 <objType>nickname</objType>
 <url>/gwadmin-service/domains/testDom1/postoffices/testPO1/nicknames/
testNicknameName1</url>
 <timeCreated>1371072577000</timeCreated>
 <timeLastMod>1371072577000</timeLastMod>
 <lastModifiedBy>admin.testSystem1</lastModifiedBy>
 <lastModifiedOp>ADD</lastModifiedOp>
 <forceNullOnAttrs/>
 <domainName>testDom1</domainName>
 <postOfficeName>testPO1</postOfficeName>
 <visibility>SYSTEM</visibility>
 <surname>testNicknameSurname1</surname>
 <userName>testUser1</userName>
 <userPostOfficeName>testPO1</userPostOfficeName>
 <userDomainName>testDom1</userDomainName>
 <realMemberType>USER</realMemberType>
 </nickname>
  </list>

```

A.18 Requesting a List of Nicknames in a Domain

Request:

```
GET https://localhost:9710/gwadmin-service/list/NICKNAME/DOMAIN.testDom1
```

Response Status:

```
200 - OK
```

JSON Response:

```
[ {  
 "id" : "NICKNAME.testDom1.testPO1.testNicknameName1",  
 "guid" : "3E2536E0-09EF-0000-8A08-20888CC82C5A",  
 "name" : "testNicknameName1",  
 "links" : null,  
 "timeCreated" : 1371072314000,  
 "timeLastMod" : 1371072314000,  
 "legacyDn" : null,  
 "lastModifiedBy" : "admin.testSystem1",  
 "lastModifiedOp" : "ADD",  
 "pendingOp" : null,  
 "domainName" : "testDom1",  
 "postOfficeName" : "testPO1",  
 "description" : null,  
 "emailAddresses" : null,  
 "visibility" : "SYSTEM",  
 "defaultInternetAgentName" : null,  
 "allowedAddressFormats" : null,  
 "internetDomainName" : null,  
 "preferredAddressFormat" : null,  
 "preferredEmailId" : null,  
 "moveStatus" : null,  
 "ldapDn" : null,  
 "ldapId" : null,  
 "directoryId" : null,  
 "enableICalBrowse" : null,  
 "restoreArea" : null,  
 "expirationDate" : 0,  
 "externalRecord" : null,  
 "externalSync" : null,  
 "fileId" : null,  
 "accountId" : null,  
 "city" : null,  
 "company" : null,  
 "country" : null,  
 "department" : null,  
 "externalEntity" : null,  
 "externalSyncOverride" : null,  
 "faxNumber" : null,  
 "gatewayAccess" : null,  
 "givenName" : null,  
 "gwId" : null,  
 "homePhoneNumber" : null,  
 "ldapAuthentication" : null,  
 "location" : null,  
 "lastClientLoginTime" : null,  
 "lastClientType" : null,  
 "loginDisabled" : null,  
 "mailboxId" : null,  
 "middleInitial" : null,  
}
```

```

"mobilePhoneNumber" : null,
"networkId" : null,
"otherPhoneNumber" : null,
"pageNumber" : null,
"postalZipCode" : null,
"postOfficeBox" : null,
"stateProvince" : null,
"streetAddress" : null,
"suffix" : null,
"surname" : "testNicknameSurname1",
"telephoneNumber" : null,
"title" : null,
"groupAccessControlUpdateList" : null,
"groupMembersUpdateList" : null,
"adminDefined1" : null,
"adminDefined2" : null,
"adminDefined3" : null,
"adminDefined4" : null,
"adminDefined5" : null,
"adminDefined6" : null,
"adminDefined7" : null,
"adminDefined8" : null,
"adminDefined9" : null,
"adminDefined10" : null,
"adminDefined11" : null,
"adminDefined12" : null,
"adminDefined13" : null,
"adminDefined14" : null,
"adminDefined15" : null,
"adminDefined16" : null,
"adminDefined17" : null,
"adminDefined18" : null,
"adminDefined19" : null,
"adminDefined20" : null,
"mailboxSizeMb" : null,
"mailboxLicenseType" : null,
"referredUserName" : null,
"userName" : "testUser1",
"userPostOfficeName" : "testPO1",
"userDomainName" : "testDom1",
"realMemberType" : "USER",
"moveComplete" : null,
"directoryUser" : false,
"@type" : "nickname",
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/nicknames/
testNicknameName1"
} ]

```

XML Response:

```

<list>
<nickname>
  <id>NICKNAME.testDom1.testPO1.testNicknameName1</id>
  <guid>DAB356E0-09EF-0000-8A08-20888CC82C5A</guid>
  <name>testNicknameName1</name>
  <objType>nickname</objType>
  <url>/gwadmin-service/domains/testDom1/postoffices/testPO1/nicknames/
testNicknameName1</url>
  <timeCreated>1371072577000</timeCreated>

```

```

<timeLastMod>1371072577000</timeLastMod>
<lastModifiedBy>admin.testSystem1</lastModifiedBy>
<lastModifiedOp>ADD</lastModifiedOp>
<forceNullOnAttrs/>
<domainName>testDom1</domainName>
<postOfficeName>testPO1</postOfficeName>
<visibility>SYSTEM</visibility>
<surname>testNicknameSurname1</surname>
<userName>testUser1</userName>
<userPostOfficeName>testPO1</userPostOfficeName>
<userDomainName>testDom1</userDomainName>
<realMemberType>USER</realMemberType>
</nickname>
</list>

```

A.19 Requesting a List of Nicknames in a Post Office

Request:

```

GET https://localhost:9710/gwadmin-service/list/NICKNAME/
POST_OFFICE.testDom1.testPO1

```

Response Status:

200 - OK

JSON Response:

```

[ {
  "id" : "NICKNAME.testDom1.testPO1.testNicknameName1",
  "guid" : "3E2536E0-09EF-0000-8A08-20888CC82C5A",
  "name" : "testNicknameName1",
  "links" : null,
  "timeCreated" : 1371072314000,
  "timeLastMod" : 1371072314000,
  "legacyDn" : null,
  "lastModifiedBy" : "admin.testSystem1",
  "lastModifiedOp" : "ADD",
  "pendingOp" : null,
  "domainName" : "testDom1",
  "postOfficeName" : "testPO1",
  "description" : null,
  "emailAddresses" : null,
  "visibility" : "SYSTEM",
  "defaultInternetAgentName" : null,
  "allowedAddressFormats" : null,
  "internetDomainName" : null,
  "preferredAddressFormat" : null,
  "preferredEmailId" : null,
  "moveStatus" : null,
  "ldapDn" : null,
  "ldapId" : null,
  "directoryId" : null,
  "enableICalBrowse" : null,
  "restoreArea" : null,
  "expirationDate" : 0,
  "externalRecord" : null,
  "externalSync" : null,
  "fileId" : null,
  "accountId" : null,
  "city" : null,
}
]
```

```
"company" : null,
"country" : null,
"department" : null,
"externalEntity" : null,
"externalSyncOverride" : null,
"faxNumber" : null,
"gatewayAccess" : null,
"givenName" : null,
"gwId" : null,
"homePhoneNumber" : null,
"ldapAuthentication" : null,
"location" : null,
"lastClientLoginTime" : null,
"lastClientType" : null,
"loginDisabled" : null,
"mailboxId" : null,
"middleInitial" : null,
"mobilePhoneNumber" : null,
"networkId" : null,
"otherPhoneNumber" : null,
"pageNumber" : null,
"postalZipCode" : null,
"postOfficeBox" : null,
"stateProvince" : null,
"streetAddress" : null,
"suffix" : null,
"surname" : "testNicknameSurname1",
"telephoneNumber" : null,
"title" : null,
"groupAccessControlUpdateList" : null,
"groupMembersUpdateList" : null,
"adminDefined1" : null,
"adminDefined2" : null,
"adminDefined3" : null,
"adminDefined4" : null,
"adminDefined5" : null,
"adminDefined6" : null,
"adminDefined7" : null,
"adminDefined8" : null,
"adminDefined9" : null,
"adminDefined10" : null,
"adminDefined11" : null,
"adminDefined12" : null,
"adminDefined13" : null,
"adminDefined14" : null,
"adminDefined15" : null,
"adminDefined16" : null,
"adminDefined17" : null,
"adminDefined18" : null,
"adminDefined19" : null,
"adminDefined20" : null,
"mailboxSizeMb" : null,
"mailboxLicenseType" : null,
"referredUserName" : null,
"userName" : "testUser1",
"userPostOfficeName" : "testPO1",
"userDomainName" : "testDom1",
"realMemberType" : "USER",
"moveComplete" : null,
"directoryUser" : false,
```

```

 "@type" : "nickname",
 "@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/nicknames/
testNicknameName1"
}

XML Response:
<list>
  <nickname>
 <id>NICKNAME.testDom1.testPO1.testNicknameName1</id>
 <guid>DAB356E0-09EF-0000-8A08-20888CC82C5A</guid>
 <name>testNicknameName1</name>
 <objType>nickname</objType>
 <url>/gwadmin-service/domains/testDom1/postoffices/testPO1/nicknames/
testNicknameName1</url>
 <timeCreated>1371072577000</timeCreated>
 <timeLastMod>1371072577000</timeLastMod>
 <lastModifiedBy>admin.testSystem1</lastModifiedBy>
 <lastModifiedOp>ADD</lastModifiedOp>
 <forceNullOnAttrs/>
 <domainName>testDom1</domainName>
 <postOfficeName>testPO1</postOfficeName>
 <visibility>SYSTEM</visibility>
 <surname>testNicknameSurname1</surname>
 <userName>testUser1</userName>
 <userPostOfficeName>testPO1</userPostOfficeName>
 <userDomainName>testDom1</userDomainName>
 <realMemberType>USER</realMemberType>
  </nickname>
</list>

```

A.20 Requesting a List of Nicknames for a User

Request:

```
GET https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/
users/testUser1/nicknames
```

Response Status:

200 - OK

JSON Response:

```
[
  {
 "id" : "NICKNAME.testDom1.testPO1.testNicknameName1",
 "guid" : "3E2536E0-09EF-0000-8A08-20888CC82C5A",
 "name" : "testNicknameName1",
 "links" : null,
 "timeCreated" : 1371072314000,
 "timeLastMod" : 1371072314000,
 "legacyDn" : null,
 "lastModifiedBy" : "admin.testSystem1",
 "lastModifiedOp" : "ADD",
 "pendingOp" : null,
 "domainName" : "testDom1",
 "postOfficeName" : "testPO1",
 "description" : null,
 "emailAddresses" : null,
 "visibility" : "SYSTEM",
 "defaultInternetAgentName" : null,
 "allowedAddressFormats" : null,
  }
]
```

```
"internetDomainName" : null,
"preferredAddressFormat" : null,
"preferredEmailId" : null,
"moveStatus" : null,
"ldapDn" : null,
"ldapId" : null,
"directoryId" : null,
"enableICalBrowse" : null,
"restoreArea" : null,
"expirationDate" : 0,
"externalRecord" : null,
"externalSync" : null,
"fileId" : null,
"accountId" : null,
"city" : null,
"company" : null,
"country" : null,
"department" : null,
"externalEntity" : null,
"externalSyncOverride" : null,
"faxNumber" : null,
"gatewayAccess" : null,
"givenName" : null,
"gwId" : null,
"homePhoneNumber" : null,
"ldapAuthentication" : null,
"location" : null,
"lastClientLoginTime" : null,
"lastClientType" : null,
"loginDisabled" : null,
"mailboxId" : null,
"middleInitial" : null,
"mobilePhoneNumber" : null,
"networkId" : null,
"otherPhoneNumber" : null,
"pageNumber" : null,
"postalZipCode" : null,
"postOfficeBox" : null,
"stateProvince" : null,
"streetAddress" : null,
"suffix" : null,
"surname" : "testNicknameSurname1",
"telephoneNumber" : null,
"title" : null,
"groupAccessControlUpdateList" : null,
"groupMembersUpdateList" : null,
"adminDefined1" : null,
"adminDefined2" : null,
"adminDefined3" : null,
"adminDefined4" : null,
"adminDefined5" : null,
"adminDefined6" : null,
"adminDefined7" : null,
"adminDefined8" : null,
"adminDefined9" : null,
"adminDefined10" : null,
"adminDefined11" : null,
"adminDefined12" : null,
"adminDefined13" : null,
"adminDefined14" : null,
```

```

"adminDefined15" : null,
"adminDefined16" : null,
"adminDefined17" : null,
"adminDefined18" : null,
"adminDefined19" : null,
"adminDefined20" : null,
"mailboxSizeMb" : null,
"mailboxLicenseType" : null,
"referredUserName" : null,
"userName" : "testUser1",
"userPostOfficeName" : "testPO1",
"userDomainName" : "testDom1",
"realMemberType" : "USER",
"moveComplete" : null,
"directoryUser" : false,
"@type" : "nickname",
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/nicknames/
testNicknameName1"
} ]

```

XML Response:

```

<list>
  <nickname>
 <id>NICKNAME.testDom1.testPO1.testNicknameName1</id>
 <guid>DAB356E0-09EF-0000-8A08-20888CC82C5A</guid>
 <name>testNicknameName1</name>
 <objType>nickname</objType>
 <url>/gwadmin-service/domains/testDom1/postoffices/testPO1/nicknames/
testNicknameName1</url>
 <timeCreated>1371072577000</timeCreated>
 <timeLastMod>1371072577000</timeLastMod>
 <lastModifiedBy>admin.testSystem1</lastModifiedBy>
 <lastModifiedOp>ADD</lastModifiedOp>
 <forceNullOnAttrs/>
 <domainName>testDom1</domainName>
 <postOfficeName>testPO1</postOfficeName>
 <visibility>SYSTEM</visibility>
 <surname>testNicknameSurname1</surname>
 <userName>testUser1</userName>
 <userPostOfficeName>testPO1</userPostOfficeName>
 <userDomainName>testDom1</userDomainName>
 <realMemberType>USER</realMemberType>
  </nickname>
</list>

```

A.21 Requesting Statistical Information about the GroupWise System

Request:

```
GET https://localhost:9710/gwadmin-service/system/info
```

Response Status:

200 - OK

JSON Response:

```
{  
 "id" : null,  
 "guid" : null,  
 "name" : null,  
 "links" : null,  
 "timeCreated" : null,  
 "timeLastMod" : null,  
 "legacyDn" : null,  
 "lastModifiedBy" : null,  
 "lastModifiedOp" : null,  
 "pendingOp" : null,  
 "externalDomainCount" : 1,  
 "externalGatewayCount" : 0,  
 "externalPostOfficeCount" : 1,  
 "domainCount" : 2,  
 "gatewayCount" : 1,  
 "postOfficeCount" : 2,  
 "lastAuditDate" : null,  
 "ownedResourceCount" : null,  
 "gatewayAliasCount" : null,  
 "nicknameCount" : null,  
 "groupMembershipCount" : null,  
 "libraryAccessCount" : null,  
 "accessAccountsCount" : null,  
 "mailboxSize" : null,  
 "lastLoginDate" : null,  
 "lastModTime" : null,  
 "lastClientType" : null,  
 "lastClientVersion" : null,  
 "lastClientLanguage" : null,  
 "memberCount" : null,  
 "externalGroupCount" : 0,  
 "externalLibraryCount" : 0,  
 "externalResourceCount" : 0,  
 "externalUserCount" : 1,  
 "fullLicenseMailboxCount" : 0,  
 "groupCount" : 1,  
 "inactiveMailboxCount" : 0,  
 "libraryCount" : 2,  
 "limitedLicenseMailboxCount" : 0,  
 "linuxMailboxCount" : null,  
 "linux65XMailboxCount" : null,  
 "linux70XMailboxCount" : null,  
 "linux80XMailboxCount" : null,  
 "mac5XMailboxCount" : null,  
 "mac6XMailboxCount" : null,  
 "mac70XMailboxCount" : null,  
 "mac80XMailboxCount" : null,  
 "macMailboxCount" : null,  
}
```

```

 "outlookConnector65XMailboxCount" : null,
 "outlookConnector70XMailboxCount" : null,
 "outlookConnector80XMailboxCount" : null,
 "outlookConnectorMailboxCount" : null,
 "resourceCount" : 1,
 "totalMailboxCount" : 0,
 "winX65XMailboxCount" : null,
 "winX70XMailboxCount" : null,
 "winX80XMailboxCount" : null,
 "winXMailboxCount" : null,
 "uncategorizedMailboxCount" : null,
 "windows65XMailboxCount" : null,
 "windows70XMailboxCount" : null,
 "windows80XMailboxCount" : null,
 "windowsMailboxCount" : null,
 "windows2012XMailboxCount" : null,
 "userCount" : 8,
 "coexistenceExportedUserCount" : null,
 "coexistenceImportedUserCount" : null,
 "x400Count" : null,
 "@type" : null,
 "@url" : null
}

```

XML Response:

```

<systemInfo>
  <forceNullOnAttrs/>
  <externalDomainCount>1</externalDomainCount>
  <externalGatewayCount>0</externalGatewayCount>
  <externalPostOfficeCount>1</externalPostOfficeCount>
  <domainCount>2</domainCount>
  <gatewayCount>1</gatewayCount>
  <postOfficeCount>2</postOfficeCount>
  <externalGroupCount>0</externalGroupCount>
  <externalLibraryCount>0</externalLibraryCount>
  <externalResourceCount>0</externalResourceCount>
  <externalUserCount>1</externalUserCount>
  <fullLicenseMailboxCount>0</fullLicenseMailboxCount>
  <groupCount>1</groupCount>
  <inactiveMailboxCount>0</inactiveMailboxCount>
  <libraryCount>2</libraryCount>
  <limitedLicenseMailboxCount>0</limitedLicenseMailboxCount>
  <resourceCount>1</resourceCount>
  <totalMailboxCount>0</totalMailboxCount>
  <userCount>8</userCount>
</systemInfo>

```

A.22 Requesting Configuration Information about the GroupWise System

Request:

```
GET https://localhost:9710/gwadmin-service/system
```

Response Status:

```
200 - OK
```

JSON Response:

```
{
  "id" : "SYSTEM_RECORD.testSystem1",
  "guid" : "B5F73870-086F-0000-AE24-CEFE66AF19D4",
  "name" : "testSystem1",
  "links" : [ {
 "@title" : "adminservices",
 "@href" : "/gwadmin-service/system/adminservices"
  }, {
 "@title" : "calpubhosts",
 "@href" : "/gwadmin-service/system/calpubhosts"
  }, {
 "@title" : "customaddresses",
 "@href" : "/gwadmin-service/system/customaddresses"
  }, {
 "@title" : "customaddressestest",
 "@href" : "/gwadmin-service/system/customaddresses/test"
  }, {
 "@title" : "defaulttimezones",
 "@href" : "/gwadmin-service/system/defaulttimezones"
  }, {
 "@title" : "directories",
 "@href" : "/gwadmin-service/system/directories"
  }, {
 "@title" : "expired",
 "@href" : "/gwadmin-service/system/expired"
  }, {
 "@title" : "externalsystemsSync",
 "@href" : "/gwadmin-service/system/externalsystemsSync"
  }, {
 "@title" : "globalsignatures",
 "@href" : "/gwadmin-service/system/globalsignatures"
  }, {
 "@title" : "info",
 "@href" : "/gwadmin-service/system/info"
  }, {
 "@title" : "internetdomains",
 "@href" : "/gwadmin-service/system/internetdomains"
  }, {
 "@title" : "ldapservers",
 "@href" : "/gwadmin-service/system/ldapservers"
  }, {
 "@title" : "maintenance",
 "@href" : "/gwadmin-service/system/maintenance"
  }, {
 "@title" : "moverequests",
 "@href" : "/gwadmin-service/system/moverequests"
  }, {
 "@title" : "pending",
 "@href" : "/gwadmin-service/system/pending"
  }
}
```

```

}, {
  "@title" : "recoverconnection",
  "@href" : "/gwadmin-service/system/recoverconnection"
}, {
  "@title" : "acl",
  "@href" : "/gwadmin-service/system/acl"
}, {
  "@title" : "restoreareas",
  "@href" : "/gwadmin-service/system/restoreareas"
}, {
  "@title" : "scheduledevents",
  "@href" : "/gwadmin-service/system/scheduledevents"
}, {
  "@title" : "scheduledeventactions",
  "@href" : "/gwadmin-service/system/scheduledeventactions"
}, {
  "@title" : "softwareareas",
  "@href" : "/gwadmin-service/system/softwareareas"
}, {
  "@title" : "timezones",
  "@href" : "/gwadmin-service/system/timezones"
}, {
  "@title" : "trustedapps",
  "@href" : "/gwadmin-service/system/trustedapps"
}, {
  "@title" : "userbyemail",
  "@href" : "/gwadmin-service/system/userbyemail"
}, {
  "@title" : "domains",
  "@href" : "/gwadmin-service/domains"
}, {
  "@title" : "gateways",
  "@href" : "/gwadmin-service/list/GATEWAY"
}, {
  "@title" : "gwias",
  "@href" : "/gwadmin-service/list/GWIA"
}, {
  "@title" : "groups",
  "@href" : "/gwadmin-service/list/GROUP"
}, {
  "@title" : "libraries",
  "@href" : "/gwadmin-service/list/LIBRARY"
}, {
  "@title" : "mtas",
  "@href" : "/gwadmin-service/list/MTA"
}, {
  "@title" : "nicknames",
  "@href" : "/gwadmin-service/list/NICKNAME"
}, {
  "@title" : "poas",
  "@href" : "/gwadmin-service/list/POA"
}, {
  "@title" : "postoffices",
  "@href" : "/gwadmin-service/list/POST_OFFICE"
}, {
  "@title" : "resources",
  "@href" : "/gwadmin-service/list/RESOURCE"
}, {
  "@title" : "users",
  "@href" : "/gwadmin-service/list/USER"
}

```

```

} ],
"timeCreated" : null,
"timeLastMod" : 1370908693000,
"legacyDn" : null,
"lastModifiedBy" : "admin.testSystem1",
"lastModifiedOp" : "MODIFY",
"pendingOp" : null,
"description" : null,
"externalDomain" : null,
"receiveExternalDomains" : null,
"receiveExternalGroups" : null,
"receiveExternalPostOffices" : null,
"receiveExternalResources" : null,
"receiveExternalUsers" : null,
"sendExternalDomains" : null,
"sendExternalGroups" : null,
"sendExternalPostOffices" : null,
"sendExternalResources" : null,
"sendExternalUsers" : null,
"showDirXMLWarnings" : false,
"allowedAddressFormats" : [ "HOST", "USER", "LAST_FIRST", "FIRST_LAST", "FLAST"
],
"allowExternalBusySearch" : false,
"allowExternalStatusTracking" : false,
"archiveServiceApp" : null,
"allowSendDirect" : false,
"autoCreateNickname" : "PROMPT",
"autoSetUserRights" : false,
"defaultGlobalSignatureName" : null,
"defaultInternetAgentName" : "testDom1.GWIA",
"defaultNewUserPassword" : null,
"defaultRoutingDomain" : null,
"domainType" : null,
"emailPublish" : [ "PREFERRED_ADDRESS" ],
"emailPublishFormats" : [ "PREFERRED" ],
"enableICalBrowse" : true,
"firstInitialLastNameMatch" : false,
"forceMessages" : false,
"preferredAddressFormat" : "FULL",
"internetDomainName" : "testdomain.com",
"lockoutOldVersions" : null,
"minSnapinDate" : null,
"minSnapinVersion" : null,
"mtaProfileName" : null,
"nicknameExpireDays" : 30,
"primaryConnectionRequired" : null,
"restrictOpsToPrimaryDom" : true,
"systemType" : "LOCAL",
"systemAdminName" : "admin",
"useFullDN" : true,
"@type" : null,
"@url" : "/gwadmin-service/system"
}

```

XML Response:

```

<system>
  <id>SYSTEM_RECORD.testSystem1</id>
  <guid>B5F73870-086F-0000-AE24-CEFE66AF19D4</guid>
  <name>testSystem1</name>
  <url>/gwadmin-service/system</url>

```

```

<links key="adminservices" href="/gwadmin-service/system/adminservices"/>
<links key="calpubhosts" href="/gwadmin-service/system/calpubhosts"/>
<links key="customaddresses" href="/gwadmin-service/system/customaddresses"/>
<links key="customaddressestest" href="/gwadmin-service/system/customaddresses/test"/>
<links key="defaulttimezones" href="/gwadmin-service/system/defaulttimezones"/>
<links key="directories" href="/gwadmin-service/system/directories"/>
<links key="expired" href="/gwadmin-service/system/expired"/>
<links key="externalsystems" href="/gwadmin-service/system/externalsystemsync"/>
<links key="globalsignatures" href="/gwadmin-service/system/globalsignatures"/>
<links key="info" href="/gwadmin-service/system/info"/>
<links key="internetdomains" href="/gwadmin-service/system/internetdomains"/>
<links key="ldapservers" href="/gwadmin-service/system/ldapservers"/>
<links key="maintenance" href="/gwadmin-service/system/maintenance"/>
<links key="moverequests" href="/gwadmin-service/system/moverequests"/>
<links key="pending" href="/gwadmin-service/system/pending"/>
<links key="recoverconnection" href="/gwadmin-service/system/recoverconnection"/>
>
<links key="acl" href="/gwadmin-service/system/acl"/>
<links key="restoreareas" href="/gwadmin-service/system/restoreareas"/>
<links key="scheduledevents" href="/gwadmin-service/system/scheduledevents"/>
<links key="scheduledeventactions" href="/gwadmin-service/system/scheduledeventactions"/>
<links key="softwareareas" href="/gwadmin-service/system/softwareareas"/>
<links key="timezones" href="/gwadmin-service/system/timezones"/>
<links key="trustedapps" href="/gwadmin-service/system/trustedapps"/>
<links key="userbyemail" href="/gwadmin-service/system/userbyemail"/>
<links key="domains" href="/gwadmin-service/domains"/>
<links key="gateways" href="/gwadmin-service/list/GATEWAY"/>
<links key="gwias" href="/gwadmin-service/list/GWIA"/>
<links key="groups" href="/gwadmin-service/list/GROUP"/>
<links key="libraries" href="/gwadmin-service/list/LIBRARY"/>
<links key="mtas" href="/gwadmin-service/list/MTA"/>
<links key="nicknames" href="/gwadmin-service/list/NICKNAME"/>
<links key="poas" href="/gwadmin-service/list/POA"/>
<links key="postoffices" href="/gwadmin-service/list/POST_OFFICE"/>
<links key="resources" href="/gwadmin-service/list/RESOURCE"/>
<links key="users" href="/gwadmin-service/list/USER"/>
<timeLastMod>1370908693000</timeLastMod>
<lastModifiedBy>admin.testSystem1</lastModifiedBy>
<lastModifiedOp>MODIFY</lastModifiedOp>
<forceNullOnAttrs/>
<allowedAddressFormats class="AttrNoUsed">HOST</allowedAddressFormats>
<allowedAddressFormats class="AttrNoUsed">USER</allowedAddressFormats>
<allowedAddressFormats class="AttrNoUsed">LAST_FIRST</allowedAddressFormats>
<allowedAddressFormats class="AttrNoUsed">FIRST_LAST</allowedAddressFormats>
<allowedAddressFormats class="AttrNoUsed">FLAST</allowedAddressFormats>
<allowExternalBusySearch>false</allowExternalBusySearch>
<allowExternalStatusTracking>false</allowExternalStatusTracking>
<allowSendDirect>false</allowSendDirect>
<autoCreateNickname>PROMPT</autoCreateNickname>
<autoSetUserRights>false</autoSetUserRights>
<defaultInternetAgentName>testDom1.GWIA</defaultInternetAgentName>

```

```

<emailPublish>PREFERRED_ADDRESS</emailPublish>
<emailPublishFormats>PREFERRED</emailPublishFormats>
<enableICalBrowse>true</enableICalBrowse>
<firstInitialLastNameMatch>false</firstInitialLastNameMatch>
<forceMessages>false</forceMessages>
<preferredAddressFormat>FULL</preferredAddressFormat>
<internetDomainName>testdomain.com</internetDomainName>
<nicknameExpireDays>30</nicknameExpireDays>
<restrictOpsToPrimaryDom>true</restrictOpsToPrimaryDom>
<showDirXMLWarnings>false</showDirXMLWarnings>
<systemType>LOCAL</systemType>
<systemAdminName>admin</systemAdminName>
<useFullDN>true</useFullDN>
</system>

```

A.23 Requesting Configuration Information about a Domain

Request:

GET <https://localhost:9710/gwadmin-service/system/connecteddomain>

Response Status:

200 - OK

JSON Response:

```
{
  "id" : "DOMAIN.testDom1",
  "guid" : "BC755C40-086F-0000-AE24-CEFE66AF19D4",
  "name" : "testDom1",
  "links" : [ {
 "@title" : "administrator",
 "@href" : "/gwadmin-service/domains/testDom1/administrator"
  }, {
 "@title" : "clientoptions",
 "@href" : "/gwadmin-service/domains/testDom1/clientoptions"
  }, {
 "@title" : "customaddresses",
 "@href" : "/gwadmin-service/domains/testDom1/customaddresses"
  }, {
 "@title" : "customaddressestest",
 "@href" : "/gwadmin-service/domains/testDom1/customaddresses/test"
  }, {
 "@title" : "gatewaysubdirs",
 "@href" : "/gwadmin-service/domains/testDom1/gatewaysubdirs"
  }, {
 "@title" : "info",
 "@href" : "/gwadmin-service/domains/testDom1/info"
  }, {
 "@title" : "maintenance",
 "@href" : "/gwadmin-service/domains/testDom1/maintenance"
  }, {
 "@title" : "moverequests",
 "@href" : "/gwadmin-service/domains/testDom1/moverequests"
  }, {
 "@title" : "mta",
 "@href" : "/gwadmin-service/domains/testDom1/mta"
  }, {
 "@title" : "postoffices",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices"
  }
]
```

```

 "@href" : "/gwadmin-service/domains/testDom1/postoffices"
 },
 {
 "@title" : "acl",
 "@href" : "/gwadmin-service/domains/testDom1/acl"
 },
 {
 "@title" : "synchronize",
 "@href" : "/gwadmin-service/domains/testDom1/synchronize"
 },
 {
 "@title" : "users",
 "@href" : "/gwadmin-service/list/USER/DOMAIN.testDom1"
 },
 {
 "@title" : "mtas",
 "@href" : "/gwadmin-service/list/MTA/DOMAIN.testDom1"
 },
 {
 "@title" : "libraries",
 "@href" : "/gwadmin-service/list/LIBRARY/DOMAIN.testDom1"
 },
 {
 "@title" : "poas",
 "@href" : "/gwadmin-service/list/POA/DOMAIN.testDom1"
 },
 {
 "@title" : "resources",
 "@href" : "/gwadmin-service/list/RESOURCE/DOMAIN.testDom1"
 },
 {
 "@title" : "gwias",
 "@href" : "/gwadmin-service/list/GWIA/DOMAIN.testDom1"
 },
 {
 "@title" : "groups",
 "@href" : "/gwadmin-service/list/GROUP/DOMAIN.testDom1"
 }
],
"timeCreated" : null,
"timeLastMod" : 1370885999000,
"legacyDn" : null,
"lastModifiedBy" : "Unknown admin",
"lastModifiedOp" : "ADD",
"pendingOp" : null,
"allowedAddressFormats" : {
 "inherited" : true,
 "inheritedFrom" : "testSystem1",
 "inheritedValue" : [ "FLAST", "USER", "FIRST_LAST", "HOST", "LAST_FIRST" ],
 "value" : [ "FLAST", "USER", "FIRST_LAST", "HOST", "LAST_FIRST" ]
},
"addressBookView" : null,
"alternateInternetAgentName" : null,
"enableICalBrowse" : {
 "value" : true,
 "inheritedValue" : true,
 "inheritedFrom" : "testSystem1",
 "inherited" : true
},
"databaseVersion" : null,
"defaultInternetAgentName" : {
 "value" : "testDom1.GWIA",
 "inheritedValue" : "testDom1.GWIA",
 "inheritedFrom" : "testSystem1",
 "inherited" : true
},
"defaultWebAccess" : null,
"description" : null,
"directoryName" : null,
"directorySyncDomainName" : "testDom1",

```

```

"domainRebuildCount" : 0,
"domainType" : "PRIMARY",
"domainVersion" : 1212,
"externalSync" : null,
"fileId" : "tesf6f",
"gwId" : null,
"hideUserComments" : null,
"internetDomainName" : {
 "inherited" : true,
 "inheritedFrom" : "testSystem1",
 "inheritedValue" : "testdomain.com",
 "value" : "testdomain.com",
 "exclusive" : null
},
"language" : "English - US",
"languageId" : "0",
"linkedDomainName" : null,
"lockoutOldAdmin" : null,
"minimumAdminReleaseDate" : null,
"minimumAdminVersion" : null,
"platform" : null,
"preferredAddressFormat" : {
 "inherited" : true,
 "inheritedFrom" : "testSystem1",
 "inheritedValue" : "FULL",
 "value" : "FULL"
},
"timezone" : "(GMT-07:00) Mountain Time (US & Canada)",
"timezoneId" : "MST",
"path" : "C:\\Novell\\GroupWise\\testDomain1\\",
"adminChanges" : null,
"mtaAddress" : null,
"mtaMtpPort" : null,
"mtaHttpPort" : null,
"mtaAdminPort" : null,
"remoteCreation" : null,
"notifyUser" : null,
"clearNotifyUser" : false,
"connected" : true,
"@type" : null,
"@url" : "/gwadmin-service/domains/testDom1"
}

```

XML Response:

```

<domain>
 <id>DOMAIN.testDom1</id>
 <guid>BC755C40-086F-0000-AE24-CEFE66AF19D4</guid>
 <name>testDom1</name>
 <url>/gwadmin-service/domains/testDom1</url>
 <links key="administrator" href="/gwadmin-service/domains/testDom1/
administrator"/>
 <links key="clientoptions" href="/gwadmin-service/domains/testDom1/
clientoptions"/>
 <links key="customaddresses" href="/gwadmin-service/domains/testDom1/
customaddresses"/>
 <links key="customaddressestest" href="/gwadmin-service/domains/testDom1/
customaddresses/test"/>
 <links key="gatewaysubdirs" href="/gwadmin-service/domains/testDom1/
gatewaysubdirs"/>
 <links key="info" href="/gwadmin-service/domains/testDom1/info"/>

```

```

<links key="maintenance" href="/gwadmin-service/domains/testDom1/maintenance"/>
<links key="moverequests" href="/gwadmin-service/domains/testDom1/moverequests"/>
>
<links key="mta" href="/gwadmin-service/domains/testDom1/mta"/>
<links key="postoffices" href="/gwadmin-service/domains/testDom1/postoffices"/>
<links key="acl" href="/gwadmin-service/domains/testDom1/acl"/>
<links key="synchronize" href="/gwadmin-service/domains/testDom1/synchronize"/>
<links key="users" href="/gwadmin-service/list/USER/DOMAIN.testDom1"/>
<links key="mtas" href="/gwadmin-service/list/MTA/DOMAIN.testDom1"/>
<links key="libraries" href="/gwadmin-service/list/LIBRARY/DOMAIN.testDom1"/>
<links key="poas" href="/gwadmin-service/list/POA/DOMAIN.testDom1"/>
<links key="resources" href="/gwadmin-service/list/RESOURCE/DOMAIN.testDom1"/>
<links key="gwias" href="/gwadmin-service/list/GWIA/DOMAIN.testDom1"/>
<links key="groups" href="/gwadmin-service/list/GROUP/DOMAIN.testDom1"/>
<timeLastMod>1370885999000</timeLastMod>
<lastModifiedBy>Unknown admin</lastModifiedBy>
<lastModifiedOp>ADD</lastModifiedOp>
<forceNullOnAttrs/>
<allowedAddressFormats>
  <inherited>true</inherited>
  <inheritedFrom>testSystem1</inheritedFrom>
  <inheritedValue>
 <AttrNoUsed>FLAST</AttrNoUsed>
 <AttrNoUsed>FIRST_LAST</AttrNoUsed>
 <AttrNoUsed>LAST_FIRST</AttrNoUsed>
 <AttrNoUsed>HOST</AttrNoUsed>
 <AttrNoUsed>USER</AttrNoUsed>
  </inheritedValue>
  <value>
 <AttrNoUsed>FLAST</AttrNoUsed>
 <AttrNoUsed>FIRST_LAST</AttrNoUsed>
 <AttrNoUsed>LAST_FIRST</AttrNoUsed>
 <AttrNoUsed>HOST</AttrNoUsed>
 <AttrNoUsed>USER</AttrNoUsed>
  </value>
</allowedAddressFormats>
<enableICalBrowse>
  <value class="boolean">true</value>
  <inheritedValue class="boolean">true</inheritedValue>
  <inheritedFrom>testSystem1</inheritedFrom>
  <inherited>true</inherited>
</enableICalBrowse>
<defaultInternetAgentName>
  <value class="string">testDom1.GWIA</value>
  <inheritedValue class="string">testDom1.GWIA</inheritedValue>
  <inheritedFrom>testSystem1</inheritedFrom>
  <inherited>true</inherited>
</defaultInternetAgentName>
<directorySyncDomainName>testDom1</directorySyncDomainName>
<domainRebuildCount>0</domainRebuildCount>
<domainType>PRIMARY</domainType>
<domainVersion>1212</domainVersion>
<fileId>tesf6f</fileId>
<internetDomainName>
  <inherited>true</inherited>
  <inheritedFrom>testSystem1</inheritedFrom>
  <inheritedValue>testdomain.com</inheritedValue>
  <value>testdomain.com</value>
</internetDomainName>

```

```

<language>English - US</language>
<languageId>0</languageId>
<preferredAddressFormat>
  <inherited>true</inherited>
  <inheritedFrom>testSystem1</inheritedFrom>
  <inheritedValue>FULL</inheritedValue>
  <value>FULL</value>
</preferredAddressFormat>
<timezone>(GMT-07:00) Mountain Time (US & Canada)</timezone>
<timezoneId>MST</timezoneId>
<path>C:\Novell\GroupWise\testDomain1\</path>
<clearNotifyUser>false</clearNotifyUser>
<connected>true</connected>
</domain>

```

A.24 Requesting Configuration Information about an MTA

Request:

GET <https://localhost:9710/gwadmin-service/domains/testDom1/mta>

Response Status:

200 - OK

JSON Response:

```
{
  "id" : "MTA.testDom1",
  "guid" : "BC7694C0-086F-0000-AE24-CEFE66AF19D4",
  "name" : "MTA",
  "links" : [ {
 "@title" : "manage",
 "@href" : "/gwadmin-service/domains/testDom1/mta/manage"
  }, {
 "@title" : "refevents",
 "@href" : "/gwadmin-service/domains/testDom1/mta/refevents"
  }, {
 "@title" : "domain",
 "@href" : "/gwadmin-service/domains/testDom1"
  }],
  "timeCreated" : null,
  "timeLastMod" : 1370970807000,
  "legacyDn" : null,
  "lastModifiedBy" : "admin.testSystem1",
  "lastModifiedOp" : "MODIFY",
  "pendingOp" : null,
  "adminName" : null,
  "agentType" : "MTA",
  "bindExclusive" : null,
  "description" : "GroupWise Message Transfer Agent",
  "httpPort" : 7180,
  "httpUser" : "admin",
  "logFilePath" : null,
  "logLevel" : "NORMAL",
  "logMaxAge" : 30,
  "logMaxSize" : 102400,
  "platform" : "WINDOWS",
  "snmpCommunityGetString" : null,
  "sslCertfile" : null,
}
```

```

"sslKeyFile" : null,
"sslKeyPassword" : null,
"ipAddress" : "127.0.0.1",
"ipPort" : null,
"sslEnabled" : null,
"domainName" : "testDom1",
"postOfficeName" : null,
"timezoneId" : null,
"languageId" : null,
"timezone" : null,
"language" : null,
"externalSync" : null,
"httpPortUsesSsl" : "DISABLED",
"attachRetry" : 60,
"autoDBRecovery" : true,
"collectDeliveryStatusReports" : null,
"collectOtherStatusReports" : null,
"correlateDeliveryStatusReports" : null,
"defaultRoutingDomain" : null,
"messageLogFilePath" : null,
"messageLogging" : "OFF",
"mtpPortUsesSsl" : "DISABLED",
"mtaRouteDelivery" : 0,
"mtaSendDirect" : 0,
"mtpPort" : 7100,
"reportsCleanupDays" : null,
"scanCycle" : 15,
"scanHigh" : 5,
"trackAdminMessages" : null,
"use2ndHighScanner" : true,
"use2ndMailScanner" : true,
"serverFlags" : 1,
"adminPort" : 9710,
"syncLdapServerName" : null,
"httpEnabled" : null,
"httpPassword" : null,
"exchangeCoexistenceProfiles" : null,
"coexistenceSyncInterval" : 0,
"coexistenceSyncStartOffset" : 0,
"@type" : null,
"@url" : "/gwadmin-service/domains/testDom1/mta",
"FID" : null
}

```

XML Response:

```

<mta>
  <id>MTA.testDom1</id>
  <guid>BC7694C0-086F-0000-AE24-CEFE66AF19D4</guid>
  <name>MTA</name>
  <url>/gwadmin-service/domains/testDom1/mta</url>
  <links key="manage" href="/gwadmin-service/domains/testDom1/mta/manage"/>
  <links key="refevents" href="/gwadmin-service/domains/testDom1/mta/refevents"/>
  <links key="domain" href="/gwadmin-service/domains/testDom1"/>
  <timeLastMod>1370970807000</timeLastMod>
  <lastModifiedBy>admin.testSystem1</lastModifiedBy>
  <lastModifiedOp>MODIFY</lastModifiedOp>
  <forceNullOnAttrs/>
  <agentType>MTA</agentType>
  <description>GroupWise Message Transfer Agent</description>
  <httpPort>7180</httpPort>

```

```

<logLevel>NORMAL</logLevel>
<logMaxAge>30</logMaxAge>
<logMaxSize>102400</logMaxSize>
<platform>WINDOWS</platform>
<ipAddress>127.0.0.1</ipAddress>
<domainName>testDom1</domainName>
<httpPortUsesSsl>DISABLED</httpPortUsesSsl>
<attachRetry>60</attachRetry>
<autoDBRecovery>true</autoDBRecovery>
<messageLogging>OFF</messageLogging>
<mtpPortUsesSsl>DISABLED</mtpPortUsesSsl>
<mtaRouteDelivery>0</mtaRouteDelivery>
<mtaSendDirect>0</mtaSendDirect>
<mtpPort>7100</mtpPort>
<scanCycle>15</scanCycle>
<scanHigh>5</scanHigh>
<use2ndHighScanner>true</use2ndHighScanner>
<use2ndMailScanner>true</use2ndMailScanner>
<serverFlags>1</serverFlags>
<adminPort>9710</adminPort>
<httpUser>admin</httpUser>
<coexistenceSyncInterval>0</coexistenceSyncInterval>
<coexistenceSyncStartOffset>0</coexistenceSyncStartOffset>
</mta>

```

A.25 Requesting Configuration Information about a POA

Request:

```
GET https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/poas
```

Response Status:

```
200 - OK
```

JSON Response:

```
[
  {
 "id" : "POA.testDom1.testPO1.POA",
 "guid" : "56A986B1-0870-0000-8A08-FB644894ACE1",
 "name" : "POA",
 "links" : null,
 "timeCreated" : null,
 "timeLastMod" : 1370970807000,
 "legacyDn" : null,
 "lastModifiedBy" : "admin.testSystem1",
 "lastModifiedOp" : "MODIFY",
 "pendingOp" : null,
 "adminName" : null,
 "agentType" : "POA",
 "bindExclusive" : false,
 "description" : "GroupWise Post Office Agent",
 "httpPort" : 7181,
 "httpUser" : "admin",
 "logFilePath" : null,
 "logLevel" : "NORMAL",
 "logMaxAge" : 30,
 "logMaxSize" : 102400,
 "platform" : "WINDOWS",
 "httpPort" : 7181,
 "httpUser" : "admin",
 "logFilePath" : null,
 "logLevel" : "NORMAL",
 "logMaxAge" : 30,
 "logMaxSize" : 102400,
 "platform" : "WINDOWS"
  }
]
```

```
"snmpCommunityGetString" : null,
"sslCertfile" : null,
"sslKeyFile" : null,
"sslKeyPassword" : null,
"ipAddress" : "127.0.0.1",
"ipPort" : null,
"sslEnabled" : null,
"domainName" : "testDom1",
"postOfficeName" : "testPO1",
"timezoneId" : null,
"languageId" : null,
"timezone" : null,
"language" : null,
"externalSync" : null,
"httpPortUsesSsl" : "DISABLED",
"address" : null,
"adminAgentFlag" : 0,
"administrationTaskProcessingDisabled" : false,
"appConnections" : 2048,
"cacheEnabled" : true,
"calendarPublishingEnabled" : true,
"calendarPublishingPort" : 7171,
"calendarPublishingThreads" : 4,
"clientServerEnabled" : true,
"clientServerThreads" : 10,
"cpuUtilization" : 85,
"delayTime" : 100,
"externalIpAddress" : null,
"externalClientServerPort" : 0,
"fileId" : null,
"httpEnabled" : true,
"httpPassword" : null,
"imapEnabled" : false,
"imapPort" : 143,
"imapSslPort" : 993,
"imapThreads" : 40,
"internalClientServerPort" : 1677,
"ipxAddress" : null,
"messageFileProcessing" : "ALL_MESSAGES",
"messageHandlerThreads" : 6,
"mtaport" : null,
"mtpPort" : 7101,
"physicalConnections" : 2048,
"primeMoveThreadUsage" : 30,
"snmpEnabled" : false,
"soapPort" : 7191,
"soapExternalPort" : 7191,
"soapEnabled" : true,
"soapThreads" : 40,
"quickFinderEnabled" : true,
"quickFinderIndexBase" : 20,
"quickFinderIndexBaseMinute" : 59,
"quickFinderInterval" : 23,
"quickFinderIntervalMinute" : 59,
"quickFinderQuarantineFiles" : false,
"autoDBRecovery" : true,
"maintenanceHandlerThreads" : 4,
"performUserUpkeep" : true,
"userUpkeepOffset" : 1,
"generateRemoteAddressBook" : true,
```

```

"generateRemoteAddressBookOffset" : 0,
"diskCheckInterval" : 5,
"diskCheckDelay" : 2,
"clientServerExtUsesSsl" : "ENABLED",
"clientServerUsesSsl" : "ENABLED",
"imapUsesSsl" : "DISABLED",
"soapUsesSsl" : "DISABLED",
"mtpPortUsesSsl" : "DISABLED",
"adminPort" : 9710,
"@type" : "poa",
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/poas/POA",
"FID" : null
} ]

```

XML Response:

```

<list>
  <poa>
 <id>POA.testDom1.testPO1.POA</id>
 <guid>56A986B1-0870-0000-8A08-FB644894ACE1</guid>
 <name>POA</name>
 <objType>poa</objType>
 <url>/gwadmin-service/domains/testDom1/postoffices/testPO1/poas/POA</url>
 <timeLastMod>1370970807000</timeLastMod>
 <lastModifiedBy>admin.testSystem1</lastModifiedBy>
 <lastModifiedOp>MODIFY</lastModifiedOp>
 <forceNullOnAttrs/>
 <agentType>POA</agentType>
 <bindExclusive>false</bindExclusive>
 <description>GroupWise Post Office Agent</description>
 <httpPort>7181</httpPort>
 <logLevel>NORMAL</logLevel>
 <logMaxAge>30</logMaxAge>
 <logMaxSize>102400</logMaxSize>
 <platform>WINDOWS</platform>
 <ipAddress>127.0.0.1</ipAddress>
 <domainName>testDom1</domainName>
 <postOfficeName>testPO1</postOfficeName>
 <adminAgentFlag>0</adminAgentFlag>
 <administrationTaskProcessingDisabled>false</
 administrationTaskProcessingDisabled>
 <appConnections>2048</appConnections>
 <cacheEnabled>true</cacheEnabled>
 <calendarPublishingEnabled>true</calendarPublishingEnabled>
 <calendarPublishingPort>7171</calendarPublishingPort>
 <calendarPublishingThreads>4</calendarPublishingThreads>
 <clientServerEnabled>true</clientServerEnabled>
 <clientServerThreads>10</clientServerThreads>
 <cpuUtilization>85</cpuUtilization>
 <delayTime>100</delayTime>
 <externalClientServerPort>0</externalClientServerPort>
 <httpEnabled>true</httpEnabled>
 <httpUser>admin</httpUser>
 <imapEnabled>false</imapEnabled>
 <imapPort>143</imapPort>
 <imapSslPort>993</imapSslPort>
 <imapThreads>40</imapThreads>
 <internalClientServerPort>1677</internalClientServerPort>
 <messageFileProcessing>ALL_MESSAGES</messageFileProcessing>
 <messageHandlerThreads>6</messageHandlerThreads>
 <mtpPort>7101</mtpPort>
  </poa>
</list>

```

```
<physicalConnections>2048</physicalConnections>
<primeMoveThreadUsage>30</primeMoveThreadUsage>
<snmpEnabled>false</snmpEnabled>
<soapPort>7191</soapPort>
<soapExternalPort>7191</soapExternalPort>
<soapEnabled>true</soapEnabled>
<soapThreads>40</soapThreads>
<quickFinderEnabled>true</quickFinderEnabled>
<quickFinderIndexBase>20</quickFinderIndexBase>
<quickFinderIndexBaseMinute>59</quickFinderIndexBaseMinute>
<quickFinderInterval>23</quickFinderInterval>
<quickFinderIntervalMinute>59</quickFinderIntervalMinute>
<quickFinderQuarantineFiles>false</quickFinderQuarantineFiles>
<autoDBRecovery>true</autoDBRecovery>
<maintenanceHandlerThreads>4</maintenanceHandlerThreads>
<performUserUpkeep>true</performUserUpkeep>
<userUpkeepOffset>1</userUpkeepOffset>
<generateRemoteAddressBook>true</generateRemoteAddressBook>
<generateRemoteAddressBookOffset>0</generateRemoteAddressBookOffset>
<diskCheckInterval>5</diskCheckInterval>
<diskCheckDelay>2</diskCheckDelay>
<clientServerExtUsesSsl>ENABLED</clientServerExtUsesSsl>
<clientServerUsesSsl>ENABLED</clientServerUsesSsl>
<imapUsesSsl>DISABLED</imapUsesSsl>
<soapUsesSsl>DISABLED</soapUsesSsl>
<httpPortUsesSsl>DISABLED</httpPortUsesSsl>
<mtpPortUsesSsl>DISABLED</mtpPortUsesSsl>
<adminPort>9710</adminPort>
</poa>
</list>
```

A.26 Creating a GroupWise User

JSON Request:
POST https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/users
 expirationDate=0
 postOfficeName=testPO1
 name=testUser1
 surname=testSurname1
 directoryUser=false
 domainName=testDom1

XML Request:
POST https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/users
`<user>`
 `<name>testUser1</name>`
 `<forceNullOnAttrs/>`
 `<domainName>testDom1</domainName>`
 `<postOfficeName>testPO1</postOfficeName>`
 `<surname>testSurname1</surname>`
`</user>`

Response Status:
201 - Created

URL location of the User = <https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1>

A.27 Creating an External User

JSON Request:
POST https://localhost:9710/gwadmin-service/domains/testExtDom1/postoffices/testExtPO1/users
 expirationDate=0
 postOfficeName=testExtPO1
 name=testExtUser1
 directoryUser=false
 domainName=testExtDom1

XML Request:
POST https://localhost:9710/gwadmin-service/domains/testExtDom1/postoffices/testExtPO1/users
`<user>`
 `<name>testExtUser1</name>`
 `<forceNullOnAttrs/>`
 `<domainName>testExtDom1</domainName>`
 `<postOfficeName>testExtPO1</postOfficeName>`
`</user>`

Response Status:
201 - Created

URL location of the external User = <https://localhost:9710/gwadmin-service/domains/testExtDom1/postoffices/testExtPO1/users/testExtUser1>

A.28 Creating a GroupWise User with Chinese Characters in the Last Name

```
JSON Request:  
POST https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/  
users  
 expirationDate=0  
 postOfficeName=testPO1  
 name=testChineseUser1  
 surname=????  
 directoryUser=false  
 domainName=testDom1  
  
XML Request:  
POST https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/  
users  
<user>  
 <name>testChineseUser1</name>  
 <forceNullOnAttrs/>  
 <domainName>testDom1</domainName>  
 <postOfficeName>testPO1</postOfficeName>  
 <surname>????</surname>  
</user>  
  
Response Status:  
201 - Created  
  
URL location of the User = https://localhost:9710/gwadmin-service/domains/  
testDom1/postoffices/testPO1/users/testChineseUser1
```

A.29 Updating a User's First Name That Has Chinese Characters

```
JSON Request:  
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/  
users/testChineseUser1  
 streetAddress=?  
 expirationDate=0  
 directoryUser=false  
 givenName=?????????  
 country=China  
  
XML Request:  
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/  
users/testChineseUser1  
<user>  
 <forceNullOnAttrs/>  
 <country>China</country>  
 <givenName>?????????</givenName>  
 <streetAddress>??</streetAddress>  
</user>  
  
Response Status:  
200 - OK
```

A.30 Renaming a User

```
JSON Request:  
POST https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/  
rename  
 objectId=USER.testDom1.testPO1.testChineseUser1  
 newObjectId=testRenamedUser1  
  
XML Request:  
POST https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/  
rename  
<renameRequest>  
 <objectId>USER.testDom1.testPO1.testChineseUser1</objectId>  
 <newObjectId>testRenamedUser1</newObjectId>  
</renameRequest>  
  
Response Status:  
200 - OK
```

A.31 Creating a GroupWise Group

```
JSON Request:  
POST https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/  
groups  
 exclusiveInternetDomain=false  
 postOfficeName=testPO1  
 name=testGroup1  
 directoryUser=false  
 domainName=testDom1  
  
XML Request:  
POST https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/  
groups  
<group>  
 <name>testGroup1</name>  
 <forceNullOnAttrs/>  
 <domainName>testDom1</domainName>  
 <postOfficeName>testPO1</postOfficeName>  
 <exclusiveInternetDomain>false</exclusiveInternetDomain>  
</group>  
  
Response Status:  
201 - Created  
  
URL location of the Group = https://localhost:9710/gwadmin-service/domains/  
testDom1/postoffices/testPO1/groups/testGroup1
```

A.32 Adding a Member to a Group

JSON Request:
POST https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/testGroup1/members
 id=GROUP.testDom1.testPO1.testUser1
 participation=PRIMARY

XML Request:
POST https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/testGroup1/members
<member>
 <id>GROUP.testDom1.testPO1.testUser1</id>
 <forceNullOnAttrs/>
 <participation>PRIMARY</participation>
</member>

Response Status:
201 - Created

A.33 Updating the Participation of a Member of a Group

JSON Request:
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/testGroup1/members/USER.testDom1.testPO1.testUser1
 participation=CARBON_COPY

XML Request:
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/testGroup1/members/USER.testDom1.testPO1.testUser1
<member>
 <forceNullOnAttrs/>
 <participation>CARBON_COPY</participation>
</member>

Response Status:
200 - OK

A.34 Requesting an Access Control List for a Group

Request:
GET https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/testGroup1/acl

Response Status:
200 - OK

JSON Response:
[{
 "id" : "USER.testDom1.testPO1.testGroupMember3",
 "guid" : null,
 "name" : "testGroupMember3",
 "links" : null,
 "timeCreated" : null,
 "timeLastMod" : null,
 "legacyDn" : null,

```

 "lastModifiedBy" : null,
 "lastModifiedOp" : null,
 "pendingOp" : null,
 "postOfficeName" : "testPO1",
 "domainName" : "testDom1",
 "rights" : "READ",
 "@type" : "accessControl",
 "@url" : null
}, {
 "id" : "USER.testDom1.testPO1.testGroupMember4",
 "guid" : null,
 "name" : "testGroupMember4",
 "links" : null,
 "timeCreated" : null,
 "timeLastMod" : null,
 "legacyDn" : null,
 "lastModifiedBy" : null,
 "lastModifiedOp" : null,
 "pendingOp" : null,
 "postOfficeName" : "testPO1",
 "domainName" : "testDom1",
 "rights" : "READ",
 "@type" : "accessControl",
 "@url" : null
}, {
 "id" : "USER.testDom1.testPO1.testGroupMember5",
 "guid" : null,
 "name" : "testGroupMember5",
 "links" : null,
 "timeCreated" : null,
 "timeLastMod" : null,
 "legacyDn" : null,
 "lastModifiedBy" : null,
 "lastModifiedOp" : null,
 "pendingOp" : null,
 "postOfficeName" : "testPO1",
 "domainName" : "testDom1",
 "rights" : "READ",
 "@type" : "accessControl",
 "@url" : null
}, {
 "id" : "USER.testDom1.testPO1.testGroupMember6",
 "guid" : null,
 "name" : "testGroupMember6",
 "links" : null,
 "timeCreated" : null,
 "timeLastMod" : null,
 "legacyDn" : null,
 "lastModifiedBy" : null,
 "lastModifiedOp" : null,
 "pendingOp" : null,
 "postOfficeName" : "testPO1",
 "domainName" : "testDom1",
 "rights" : "READ",
 "@type" : "accessControl",
 "@url" : null
}
]

```

XML Response:

<list>

```
<accessControl>
<objType>accessControl</objType>
<forceNullOnAttrs/>
<postOfficeName>testPO1</postOfficeName>
<domainName>testDom1</domainName>
<name>testGroupMember3</name>
<id>USER.testDom1.testPO1.testGroupMember3</id>
<rights>READ</rights>
</accessControl>
<accessControl>
<objType>accessControl</objType>
<forceNullOnAttrs/>
<postOfficeName>testPO1</postOfficeName>
<domainName>testDom1</domainName>
<name>testGroupMember4</name>
<id>USER.testDom1.testPO1.testGroupMember4</id>
<rights>READ</rights>
</accessControl>
<accessControl>
<objType>accessControl</objType>
<forceNullOnAttrs/>
<postOfficeName>testPO1</postOfficeName>
<domainName>testDom1</domainName>
<name>testGroupMember5</name>
<id>USER.testDom1.testPO1.testGroupMember5</id>
<rights>READ</rights>
</accessControl>
<accessControl>
<objType>accessControl</objType>
<forceNullOnAttrs/>
<postOfficeName>testPO1</postOfficeName>
<domainName>testDom1</domainName>
<name>testGroupMember6</name>
<id>USER.testDom1.testPO1.testGroupMember6</id>
<rights>READ</rights>
</accessControl>
</list>
```

A.35 Creating a GroupWise Resource

```
JSON Request:  
POST https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/  
resources  
 expirationDate=0  
 postOfficeName=testPO1  
 name=testResource1  
 owner=testUser1  
 directoryUser=false  
 domainName=testDom1  
  
XML Request:  
POST https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/  
resources  
<resource>  
 <name>testResource1</name>  
 <forceNullOnAttrs/>  
 <domainName>testDom1</domainName>  
 <postOfficeName>testPO1</postOfficeName>  
 <owner>testUser1</owner>  
</resource>  
  
Response Status:  
201 - Created  
  
URL location of the Resource = https://localhost:9710/gwadmin-service/domains/  
testDom1/postoffices/testPO1/resources/testResource1
```

A.36 Creating a GroupWise Nickname

```
JSON Request:  
POST https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/  
nicknames  
 userPostOfficeName=testPO1  
 expirationDate=0  
 postOfficeName=testPO1  
 name=testNicknameName1  
 userName=testUser1  
 surname=testNicknameSurname1  
 directoryUser=false  
 domainName=testDom1  
 userDomainName=testDom1  
  
XML Request:  
POST https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/  
nicknames  
<nickname>  
 <name>testNicknameName1</name>
```

```

<forceNullOnAttrs/>
<domainName>testDom1</domainName>
<postOfficeName>testPO1</postOfficeName>
<surname>testNicknameSurname1</surname>
<userName>testUser1</userName>
<userPostOfficeName>testPO1</userPostOfficeName>
<userDomainName>testDom1</userDomainName>
</nickname>

Response Status:
201 - Created

URL location of the Nickname = https://localhost:9710/gwadmin-service/domains/
testDom1/postoffices/testPO1/nicknames/testNicknameName1

```

A.37 Finding a Domain by Name

Request:
 GET https://localhost:9710/gwadmin-service/domains/testDom1

Response Status:
 200 - OK

JSON Response:

```
{
  "id" : "DOMAIN.testDom1",
  "guid" : "BC755C40-086F-0000-AE24-CEFE66AF19D4",
  "name" : "testDom1",
  "links" : [ {
 "@title" : "administrator",
 "@href" : "/gwadmin-service/domains/testDom1/administrator"
  }, {
 "@title" : "clientoptions",
 "@href" : "/gwadmin-service/domains/testDom1/clientoptions"
  }, {
 "@title" : "customaddresses",
 "@href" : "/gwadmin-service/domains/testDom1/customaddresses"
  }, {
 "@title" : "customaddressestest",
 "@href" : "/gwadmin-service/domains/testDom1/customaddresses/test"
  }, {
 "@title" : "gatewaysubdirs",
 "@href" : "/gwadmin-service/domains/testDom1/gatewaysubdirs"
  }, {
 "@title" : "info",
 "@href" : "/gwadmin-service/domains/testDom1/info"
  }, {
 "@title" : "maintenance",
 "@href" : "/gwadmin-service/domains/testDom1/maintenance"
  }, {
 "@title" : "moverequests",
 "@href" : "/gwadmin-service/domains/testDom1/moverequests"
  }, {
 "@title" : "mta",
 "@href" : "/gwadmin-service/domains/testDom1/mta"
  }, {
 "@title" : "postoffices",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices"
  }
]
```

```

}, {
 "@title" : "acl",
 "@href" : "/gwadmin-service/domains/testDom1/acl"
}, {
 "@title" : "synchronize",
 "@href" : "/gwadmin-service/domains/testDom1/synchronize"
}, {
 "@title" : "users",
 "@href" : "/gwadmin-service/list/USER/DOMAIN.testDom1"
}, {
 "@title" : "mtas",
 "@href" : "/gwadmin-service/list/MTA/DOMAIN.testDom1"
}, {
 "@title" : "libraries",
 "@href" : "/gwadmin-service/list/LIBRARY/DOMAIN.testDom1"
}, {
 "@title" : "poas",
 "@href" : "/gwadmin-service/list/POA/DOMAIN.testDom1"
}, {
 "@title" : "resources",
 "@href" : "/gwadmin-service/list/RESOURCE/DOMAIN.testDom1"
}, {
 "@title" : "gwias",
 "@href" : "/gwadmin-service/list/GWIA/DOMAIN.testDom1"
}, {
 "@title" : "groups",
 "@href" : "/gwadmin-service/list/GROUP/DOMAIN.testDom1"
} ],
"timeCreated" : null,
"timeLastMod" : 1370885999000,
"legacyDn" : null,
"lastModifiedBy" : "Unknown admin",
"lastModifiedOp" : "ADD",
"pendingOp" : null,
"allowedAddressFormats" : {
 "inherited" : true,
 "inheritedFrom" : "testSystem1",
 "inheritedValue" : [ "FLAST", "USER", "FIRST_LAST", "HOST", "LAST_FIRST" ],
 "value" : [ "FLAST", "USER", "FIRST_LAST", "HOST", "LAST_FIRST" ]
},
"addressBookView" : null,
"alternateInternetAgentName" : null,
"enableICalBrowse" : {
 "value" : true,
 "inheritedValue" : true,
 "inheritedFrom" : "testSystem1",
 "inherited" : true
},
"databaseVersion" : null,
"defaultInternetAgentName" : {
 "value" : "testDom1.GWIA",
 "inheritedValue" : "testDom1.GWIA",
 "inheritedFrom" : "testSystem1",
 "inherited" : true
},
"defaultWebAccess" : null,
"description" : null,
"directoryName" : null,
"directorySyncDomainName" : "testDom1",
"domainRebuildCount" : 0,

```

```

"domainType" : "PRIMARY",
"domainVersion" : 1212,
"externalSync" : null,
"fileId" : "tesf6f",
"gwId" : null,
"hideUserComments" : null,
"internetDomainName" : {
 "inherited" : true,
 "inheritedFrom" : "testSystem1",
 "inheritedValue" : "testdomain.com",
 "value" : "testdomain.com",
 "exclusive" : null
},
"language" : "English - US",
"languageId" : "0",
"linkedDomainName" : null,
"lockoutOldAdmin" : null,
"minimumAdminReleaseDate" : null,
"minimumAdminVersion" : null,
"platform" : null,
"preferredAddressFormat" : {
 "inherited" : true,
 "inheritedFrom" : "testSystem1",
 "inheritedValue" : "FULL",
 "value" : "FULL"
},
"timezone" : "(GMT-07:00) Mountain Time (US & Canada)",
"timezoneId" : "MST",
"path" : "C:\\Novell\\GroupWise\\testDomain1\\",
"adminChanges" : null,
"mtaAddress" : null,
"mtaMtpPort" : null,
"mtaHttpPort" : null,
"mtaAdminPort" : null,
"remoteCreation" : null,
"notifyUser" : null,
"clearNotifyUser" : false,
"connected" : true,
"@type" : null,
"@url" : "/gwadmin-service/domains/testDom1"
}

```

XML Response:

```

<domain>
 <id>DOMAIN.testDom1</id>
 <guid>BC755C40-086F-0000-AE24-CEFE66AF19D4</guid>
 <name>testDom1</name>
 <url>/gwadmin-service/domains/testDom1</url>
 <links key="administrator" href="/gwadmin-service/domains/testDom1/
administrator"/>
 <links key="clientoptions" href="/gwadmin-service/domains/testDom1/
clientoptions"/>
 <links key="customaddresses" href="/gwadmin-service/domains/testDom1/
customaddresses"/>
 <links key="customaddressestest" href="/gwadmin-service/domains/testDom1/
customaddresses/test"/>
 <links key="gatewaysubdirs" href="/gwadmin-service/domains/testDom1/
gatewaysubdirs"/>
 <links key="info" href="/gwadmin-service/domains/testDom1/info"/>
 <links key="maintenance" href="/gwadmin-service/domains/testDom1/maintenance"/>

```

```

<links key="moverequests" href="/gwadmin-service/domains/testDom1/moverequests"/>
<links key="mta" href="/gwadmin-service/domains/testDom1/mta"/>
<links key="postoffices" href="/gwadmin-service/domains/testDom1/postoffices"/>
<links key="acl" href="/gwadmin-service/domains/testDom1/acl"/>
<links key="synchronize" href="/gwadmin-service/domains/testDom1/synchronize"/>
<links key="users" href="/gwadmin-service/list/USER/DOMAIN.testDom1"/>
<links key="mtas" href="/gwadmin-service/list/MTA/DOMAIN.testDom1"/>
<links key="libraries" href="/gwadmin-service/list/LIBRARY/DOMAIN.testDom1"/>
<links key="poas" href="/gwadmin-service/list/POA/DOMAIN.testDom1"/>
<links key="resources" href="/gwadmin-service/list/RESOURCE/DOMAIN.testDom1"/>
<links key="gwias" href="/gwadmin-service/list/GWIA/DOMAIN.testDom1"/>
<links key="groups" href="/gwadmin-service/list/GROUP/DOMAIN.testDom1"/>
<timeLastMod>1370885999000</timeLastMod>
<lastModifiedBy>Unknown admin</lastModifiedBy>
<lastModifiedOp>ADD</lastModifiedOp>
<forceNullOnAttrs/>
<allowedAddressFormats>
  <inherited>true</inherited>
  <inheritedFrom>testSystem1</inheritedFrom>
  <inheritedValue>
 <AttrNoUsed>FLAST</AttrNoUsed>
 <AttrNoUsed>FIRST_LAST</AttrNoUsed>
 <AttrNoUsed>LAST_FIRST</AttrNoUsed>
 <AttrNoUsed>HOST</AttrNoUsed>
 <AttrNoUsed>USER</AttrNoUsed>
  </inheritedValue>
  <value>
 <AttrNoUsed>FLAST</AttrNoUsed>
 <AttrNoUsed>FIRST_LAST</AttrNoUsed>
 <AttrNoUsed>LAST_FIRST</AttrNoUsed>
 <AttrNoUsed>HOST</AttrNoUsed>
 <AttrNoUsed>USER</AttrNoUsed>
  </value>
</allowedAddressFormats>
<enableICalBrowse>
  <value class="boolean">true</value>
  <inheritedValue class="boolean">true</inheritedValue>
  <inheritedFrom>testSystem1</inheritedFrom>
  <inherited>true</inherited>
</enableICalBrowse>
<defaultInternetAgentName>
  <value class="string">testDom1.GWIA</value>
  <inheritedValue class="string">testDom1.GWIA</inheritedValue>
  <inheritedFrom>testSystem1</inheritedFrom>
  <inherited>true</inherited>
</defaultInternetAgentName>
<directorySyncDomainName>testDom1</directorySyncDomainName>
<domainRebuildCount>0</domainRebuildCount>
<domainType>PRIMARY</domainType>
<domainVersion>1212</domainVersion>
<fileId>tesf6f</fileId>
<internetDomainName>
  <inherited>true</inherited>
  <inheritedFrom>testSystem1</inheritedFrom>
  <inheritedValue>testdomain.com</inheritedValue>
  <value>testdomain.com</value>
</internetDomainName>

```

```

<language>English - US</language>
<languageId>0</languageId>
<preferredAddressFormat>
  <inherited>true</inherited>
  <inheritedFrom>testSystem1</inheritedFrom>
  <inheritedValue>FULL</inheritedValue>
  <value>FULL</value>
</preferredAddressFormat>
<timezone>(GMT-07:00) Mountain Time (US & Canada)</timezone>
<timezoneId>MST</timezoneId>
<path>C:\Novell\GroupWise\testDomain1\</path>
<clearNotifyUser>false</clearNotifyUser>
<connected>true</connected>
</domain>

```

A.38 Finding a Domain by Type

Request:

GET https://localhost:9710/gwadmin-service/list/DOMAIN?domainType=SECONDARY

Response Status:

200 - OK

JSON Response:

```
[
  {
 "id" : "DOMAIN.testDom2",
 "guid" : "5FC6CEE0-08FE-0000-8A08-5BB4E7C4BAB9",
 "name" : "testDom2",
 "links" : null,
 "timeCreated" : 1370968862000,
 "timeLastMod" : 1370968863000,
 "legacyDn" : null,
 "lastModifiedBy" : "Unknown admin",
 "lastModifiedOp" : "MODIFY",
 "pendingOp" : "MODIFY",
 "allowedAddressFormats" : null,
 "addressBookView" : null,
 "alternateInternetAgentName" : null,
 "enableICalBrowse" : null,
 "databaseVersion" : null,
 "defaultInternetAgentName" : null,
 "defaultWebAccess" : null,
 "description" : null,
 "directoryName" : null,
 "directorySyncDomainName" : "testDom2",
 "domainRebuildCount" : 1,
 "domainType" : "SECONDARY",
 "domainVersion" : 1212,
 "externalSync" : null,
 "fileId" : "tesfebe",
 "gwId" : null,
 "hideUserComments" : null,
 "internetDomainName" : null,
 "language" : "English - US",
 "languageId" : "0",
 "linkedDomainName" : null,
 "lockoutOldAdmin" : null,
 "minimumAdminReleaseDate" : null,
 "passwordComplexity" : null,
 "passwordHistory" : null,
 "passwordLength" : null,
 "passwordPolicy" : null,
 "passwordStrength" : null,
 "passwordType" : null,
 "passwordUpdate" : null,
 "passwordUpdateRequired" : null,
 "passwordUpdateType" : null,
 "passwordUpdateWindow" : null,
 "passwordWindow" : null,
 "primaryDns" : null,
 "secondaryDns" : null,
 "syncInterval" : null
  }
]
```

```

"minimumAdminVersion" : null,
"platform" : null,
"preferredAddressFormat" : null,
"timezone" : "(GMT-07:00) Mountain Time (US & Canada)",
"timezoneId" : "MST",
"path" : "C:\\Novell\\GroupWise\\testDomain2",
"adminChanges" : null,
"mtaAddress" : null,
"mtaMtpPort" : null,
"mtaHttpPort" : null,
"mtaAdminPort" : null,
"remoteCreation" : null,
"notifyUser" : null,
"clearNotifyUser" : false,
"connected" : false,
"@type" : "domain",
"@url" : "/gwadmin-service/domains/testDom2"
} ]

```

XML Response:

```

<list>
  <domain>
 <id>DOMAIN.testDom2</id>
 <guid>5FC6CEE0-08FE-0000-8A08-5BB4E7C4BAB9</guid>
 <name>testDom2</name>
 <objType>domain</objType>
 <url>/gwadmin-service/domains/testDom2</url>
 <timeCreated>1370968862000</timeCreated>
 <timeLastMod>1370968863000</timeLastMod>
 <lastModifiedBy>Unknown admin</lastModifiedBy>
 <lastModifiedOp>MODIFY</lastModifiedOp>
 <pendingOp>MODIFY</pendingOp>
 <forceNullOnAttrs/>
 <directorySyncDomainName>testDom2</directorySyncDomainName>
 <domainRebuildCount>1</domainRebuildCount>
 <domainType>SECONDARY</domainType>
 <domainVersion>1212</domainVersion>
 <fileId>tesfebe</fileId>
 <language>English - US</language>
 <languageId>0</languageId>
 <timezone>(GMT-07:00) Mountain Time (US & Canada)</timezone>
 <timezoneId>MST</timezoneId>
 <path>C:\\Novell\\GroupWise\\testDomain2</path>
 <clearNotifyUser>false</clearNotifyUser>
 <connected>false</connected>
  </domain>
</list>

```

A.39 Finding a Post Office

Request:

```
GET https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1
```

Response Status:

```
200 - OK
```

JSON Response:

```
{  
 "id" : "POST_OFFICE.testDom1.testPO1",  
 "guid" : "56A986B0-0870-0000-8A08-FB644894ACE1",  
 "name" : "testPO1",  
 "links" : [ {  
 "@title" : "aliases",  
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/aliases"  
 }, {  
 "@title" : "bumpclientupdate",  
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/bumpclientupdate"  
 }, {  
 "@title" : "certificatefiles",  
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/certificatefiles"  
 }, {  
 "@title" : "clientoptions",  
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/clientoptions"  
 }, {  
 "@title" : "info",  
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/info"  
 }, {  
 "@title" : "groups",  
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/groups"  
 }, {  
 "@title" : "gwcheck",  
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/gwcheck"  
 }, {  
 "@title" : "libraries",  
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/libraries"  
 }, {  
 "@title" : "maintenance",  
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/maintenance"  
 }, {  
 "@title" : "moverequests",  
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/moverequests"  
 }, {  
 "@title" : "nicknames",  
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/nicknames"  
 }, {  
 "@title" : "poas",  
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/poas"  
 }, {  
 "@title" : "acl",  
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/acl"  
 }, {  
 "@title" : "refldapservers",  
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/refldapservers"  
}
```

```

}, {
 "@title" : "resources",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/resources"
}, {
 "@title" : "synchronize",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/synchronize"
}, {
 "@title" : "timestamp",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/timestamp"
}, {
 "@title" : "users",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users"
}, {
 "@title" : "rename",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/rename"
}, {
 "@title" : "domain",
 "@href" : "/gwadmin-service/domains/testDom1"
} ],
"timeCreated" : 1370907858000,
"timeLastMod" : 1370907860000,
"legacyDn" : null,
"lastModifiedBy" : "Unknown admin",
"lastModifiedOp" : "MODIFY",
"pendingOp" : null,
"adminChanges" : null,
"accessMode" : "CLIENT_SERVER",
"allowedAddressFormats" : {
 "inherited" : true,
 "inheritedFrom" : "testSystem1",
 "inheritedValue" : [ "FLAST", "USER", "FIRST_LAST", "HOST", "LAST_FIRST" ],
 "value" : [ "FLAST", "USER", "FIRST_LAST", "HOST", "LAST_FIRST" ]
},
"archiveServiceTrustedAppName" : null,
"clientLockout" : null,
"clientLockoutDate" : null,
"clientLockoutVersion" : null,
"defaultInternetAgentName" : null,
"description" : null,
"domainName" : "testDom1",
"deliveryMode" : "APP_THRESHOLD",
"disableDeltaRecords" : null,
"disableLdapPasswordChange" : null,
"disableLiveMove" : null,
"disableLogins" : false,
"deltaRecordsMaxAge" : null,
"enableICalBrowse" : {
 "value" : true,
 "inheritedValue" : true,
 "inheritedFrom" : "testSystem1",
 "inherited" : true
},
"externalRecord" : false,
"externalSync" : null,
"fileId" : "tes1072",
"gwId" : null,
"internetDomainName" : {
 "inherited" : true,
 "inheritedFrom" : "testSystem1",
 "inheritedValue" : "testdomain.com",
}

```

```

 "value" : "testdomain.com",
 "exclusive" : null
},
"intruderDetection" : true,
"intruderLockoutAttempts" : 5,
"intruderLockoutAttemptsInterval" : 30,
"intruderLockoutResetInterval" : 30,
"language" : "English - US",
"languageId" : "0",
"ldapDefaultDirectory" : null,
"ldapUser" : null,
"ldapPassword" : null,
"ldapInactiveConnectionTimeout" : null,
"ldapPoolServerResetTimeout" : null,
"ldapQuarantineThreshold" : null,
"linkAddress" : "C:\\Novell\\\\GroupWise\\testPostOffice1",
"linkAddressType" : "TCP_IP",
"ntpAppName" : "POA",
"ntpMaxSendSize" : null,
"platform" : null,
"postOfficeVersion" : 1212,
"preferredAddressFormat" : {
 "inherited" : true,
 "inheritedFrom" : "testSystem1",
 "inheritedValue" : "FULL",
 "value" : "FULL"
},
"remoteUser" : null,
"remotePassword" : null,
"restoreAreaName" : null,
"securitySettings" : [ "HIGH" ],
"softwareAreaGuid" : null,
"softwareVersion" : null,
"syncContext" : null,
"timezone" : "(GMT-07:00) Mountain Time (US & Canada)",
"timezoneId" : "MST",
"path" : "C:\\Novell\\\\GroupWise\\testPostOffice1",
"associationsUpdate" : null,
"poaAddress" : null,
"poaCsPort" : null,
"poaMtpPort" : null,
"poaHttpPort" : null,
"timeStamp" : null,
"clientUpdateBumpNumber" : 0,
"poaAdminPort" : null,
"remoteCreation" : null,
"displayName" : "testPO1",
"draggable" : true,
"@type" : null,
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1"
}

```

XML Response:

```

<postOffice>
 <id>POST_OFFICE.testDom1.testPO1</id>
 <guid>56A986B0-0870-0000-8A08-FB644894ACE1</guid>
 <name>testPO1</name>
 <url>/gwadmin-service/domains/testDom1/postoffices/testPO1</url>
 <links key="aliases" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/aliases"/>

```

```

<links key="bumpclientupdate" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/bumpclientupdate"/>
 <links key="certificatefiles" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/certificatefiles"/>
 <links key="clientoptions" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/clientoptions"/>
 <links key="info" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/info"/>
 <links key="groups" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/groups"/>
 <links key="gwcheck" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/gwcheck"/>
 <links key="libraries" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/libraries"/>
 <links key="maintenance" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/maintenance"/>
 <links key="moverequests" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/moverequests"/>
 <links key="nicknames" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/nicknames"/>
 <links key="poas" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/poas"/>
 <links key="acl" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/acl"/>
 <links key="refldapservers" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/refldapservers"/>
 <links key="resources" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/resources"/>
 <links key="synchronize" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/synchronize"/>
 <links key="timestamp" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/timestamp"/>
 <links key="users" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/users"/>
 <links key="rename" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/rename"/>
 <links key="domain" href="/gwadmin-service/domains/testDom1"/>
 <timeCreated>1370907858000</timeCreated>
 <timeLastMod>1370907860000</timeLastMod>
 <lastModifiedBy>Unknown admin</lastModifiedBy>
 <lastModifiedOp>MODIFY</lastModifiedOp>
 <forceNullOnAttrs/>
 <accessMode>CLIENT_SERVER</accessMode>
 <allowedAddressFormats>
 <inherited>true</inherited>
 <inheritedFrom>testSystem1</inheritedFrom>
 <inheritedValue>
 <AttrNoUsed>FLAST</AttrNoUsed>
 <AttrNoUsed>FIRST LAST</AttrNoUsed>
 <AttrNoUsed>LAST FIRST</AttrNoUsed>
 <AttrNoUsed>HOST</AttrNoUsed>
 <AttrNoUsed>USER</AttrNoUsed>
 </inheritedValue>
 <value>
 <AttrNoUsed>FLAST</AttrNoUsed>
 <AttrNoUsed>FIRST_LAST</AttrNoUsed>
 <AttrNoUsed>LAST_FIRST</AttrNoUsed>
 <AttrNoUsed>HOST</AttrNoUsed>
 <AttrNoUsed>USER</AttrNoUsed>
 </value>

```

```

</allowedAddressFormats>
<domainName>testDom1</domainName>
<deliveryMode>APP_THRESHOLD</deliveryMode>
<disableLogins>false</disableLogins>
<enableICalBrowse>
 <value class="boolean">true</value>
 <inheritedValue class="boolean">true</inheritedValue>
 <inheritedFrom>testSystem1</inheritedFrom>
 <inherited>true</inherited>
</enableICalBrowse>
<externalEntity>false</externalEntity>
<externalRecord>false</externalRecord>
<fileId>tes1072</fileId>
<internetDomainName>
 <inherited>true</inherited>
 <inheritedFrom>testSystem1</inheritedFrom>
 <inheritedValue>testdomain.com</inheritedValue>
 <value>testdomain.com</value>
</internetDomainName>
<intruderDetection>true</intruderDetection>
<intruderLockoutAttempts>5</intruderLockoutAttempts>
<intruderLockoutAttemptsInterval>30</intruderLockoutAttemptsInterval>
<intruderLockoutResetInterval>30</intruderLockoutResetInterval>
<language>English - US</language>
<languageId>0</languageId>
<linkAddress>C:\Novell\GroupWise\testPostOffice1</linkAddress>
<linkAddressType>TCP_IP</linkAddressType>
<mtaAppName>POA</mtaAppName>
<postOfficeVersion>1212</postOfficeVersion>
<preferredAddressFormat>
 <inherited>true</inherited>
 <inheritedFrom>testSystem1</inheritedFrom>
 <inheritedValue>FULL</inheritedValue>
 <value>FULL</value>
</preferredAddressFormat>
<securitySettings class="AttrNoUsed">HIGH</securitySettings>
<timezone>(GMT-07:00) Mountain Time (US & Canada)</timezone>
<timezoneId>MST</timezoneId>
<path>C:\Novell\GroupWise\testPostOffice1</path>
<clientUpdateBumpNumber>0</clientUpdateBumpNumber>
</postOffice>

```

A.40 Finding a User in the GroupWise System

Request:

```
GET https://localhost:9710/gwadmin-service/list/USER?filter=name match 'testUser1'
```

Response Status:

200 - OK

JSON Response:

```
{
 "id" : "USER.testDom1.testPO1.testUser1",
 "guid" : "3C0BF3D0-09EF-0000-8A08-20888CC82C5A",
 "name" : "testUser1",
 "links" : null,
 "timeCreated" : 1371072310000,
 "timeLastMod" : 1371072310000,
```

```
"legacyDn" : null,
"lastModifiedBy" : "admin.testSystem1",
"lastModifiedOp" : "ADD",
"pendingOp" : null,
"domainName" : "testDom1",
"postOfficeName" : "testPO1",
"description" : null,
"emailAddresses" : null,
"visibility" : "SYSTEM",
"defaultInternetAgentName" : null,
"allowedAddressFormats" : null,
"internetDomainName" : null,
"preferredAddressFormat" : null,
"preferredEmailId" : null,
"moveStatus" : null,
"ldapDn" : null,
"ldapId" : null,
"directoryId" : null,
"enableICalBrowse" : null,
"restoreArea" : null,
"expirationDate" : 0,
"externalRecord" : null,
"externalSync" : null,
"fileId" : "fri",
"accountId" : null,
"city" : null,
"company" : null,
"country" : null,
"department" : null,
"externalEntity" : null,
"externalSyncOverride" : null,
"faxNumber" : null,
"gatewayAccess" : null,
"givenName" : null,
"gwId" : null,
"homePhoneNumber" : null,
"ldapAuthentication" : null,
"location" : null,
"lastClientLoginTime" : null,
"lastClientType" : null,
"loginDisabled" : null,
"mailboxId" : null,
"middleInitial" : null,
"mobilePhoneNumber" : null,
"networkId" : null,
"otherPhoneNumber" : null,
"pageNumber" : null,
"postalZipCode" : null,
"postOfficeBox" : null,
"stateProvince" : null,
"streetAddress" : null,
"suffix" : null,
"surname" : "testSurname1",
"telephoneNumber" : null,
"title" : null,
"groupAccessControlUpdateList" : null,
"groupMembersUpdateList" : null,
"adminDefined1" : null,
"adminDefined2" : null,
"adminDefined3" : null,
```

```

"adminDefined4" : null,
"adminDefined5" : null,
"adminDefined6" : null,
"adminDefined7" : null,
"adminDefined8" : null,
"adminDefined9" : null,
"adminDefined10" : null,
"adminDefined11" : null,
"adminDefined12" : null,
"adminDefined13" : null,
"adminDefined14" : null,
"adminDefined15" : null,
"adminDefined16" : null,
"adminDefined17" : null,
"adminDefined18" : null,
"adminDefined19" : null,
"adminDefined20" : null,
"mailboxSizeMb" : null,
"mailboxLicenseType" : null,
"moveComplete" : null,
"directoryUser" : false,
"@type" : "user",
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1"
}

```

XML Response:

```

<user>
  <id>USER.testDom1.testPO1.testUser1</id>
  <guid>D8C01260-09EF-0000-8A08-20888CC82C5A</guid>
  <name>testUser1</name>
  <objType>user</objType>
  <url>/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1</url>
  <timeCreated>1371072573000</timeCreated>
  <timeLastMod>1371072573000</timeLastMod>
  <lastModifiedBy>admin.testSystem1</lastModifiedBy>
  <lastModifiedOp>ADD</lastModifiedOp>
  <forceNullOnAttrs/>
  <domainName>testDom1</domainName>
  <postOfficeName>testPO1</postOfficeName>
  <visibility>SYSTEM</visibility>
  <fileId>q2t</fileId>
  <surname>testSurname1</surname>
</user>

```

A.41 Finding a User in a Domain

Request:
GET https://localhost:9710/gwadmin-service/list/USER/
DOMAIN.testDom1?name=testUser1

Response Status:
200 - OK

JSON Response:

```
{  
 "id" : "USER.testDom1.testPO1.testUser1",  
 "guid" : "3C0BF3D0-09EF-0000-8A08-20888CC82C5A",  
 "name" : "testUser1",  
 "links" : null,  
 "timeCreated" : 1371072310000,  
 "timeLastMod" : 1371072310000,  
 "legacyDn" : null,  
 "lastModifiedBy" : "admin.testSystem1",  
 "lastModifiedOp" : "ADD",  
 "pendingOp" : null,  
 "domainName" : "testDom1",  
 "postOfficeName" : "testPO1",  
 "description" : null,  
 "emailAddresses" : null,  
 "visibility" : "SYSTEM",  
 "defaultInternetAgentName" : null,  
 "allowedAddressFormats" : null,  
 "internetDomainName" : null,  
 "preferredAddressFormat" : null,  
 "preferredEmailId" : null,  
 "moveStatus" : null,  
 "ldapDn" : null,  
 "ldapId" : null,  
 "directoryId" : null,  
 "enableICalBrowse" : null,  
 "restoreArea" : null,  
 "expirationDate" : 0,  
 "externalRecord" : null,  
 "externalSync" : null,  
 "fileId" : "fri",  
 "accountId" : null,  
 "city" : null,  
 "company" : null,  
 "country" : null,  
 "department" : null,  
 "externalEntity" : null,  
 "externalSyncOverride" : null,  
 "faxNumber" : null,  
 "gatewayAccess" : null,  
 "givenName" : null,  
 "gwId" : null,  
 "homePhoneNumber" : null,  
 "ldapAuthentication" : null,  
 "location" : null,  
 "lastClientLoginTime" : null,  
 "lastClientType" : null,  
 "loginDisabled" : null,  
 "mailboxId" : null,
```

```

"middleInitial" : null,
"mobilePhoneNumber" : null,
"networkId" : null,
"otherPhoneNumber" : null,
"pageNumber" : null,
"postalZipCode" : null,
"postOfficeBox" : null,
"stateProvince" : null,
"streetAddress" : null,
"suffix" : null,
"surname" : "testSurname1",
"telephoneNumber" : null,
"title" : null,
"groupAccessControlUpdateList" : null,
"groupMembersUpdateList" : null,
"adminDefined1" : null,
"adminDefined2" : null,
"adminDefined3" : null,
"adminDefined4" : null,
"adminDefined5" : null,
"adminDefined6" : null,
"adminDefined7" : null,
"adminDefined8" : null,
"adminDefined9" : null,
"adminDefined10" : null,
"adminDefined11" : null,
"adminDefined12" : null,
"adminDefined13" : null,
"adminDefined14" : null,
"adminDefined15" : null,
"adminDefined16" : null,
"adminDefined17" : null,
"adminDefined18" : null,
"adminDefined19" : null,
"adminDefined20" : null,
"mailboxSizeMb" : null,
"mailboxLicenseType" : null,
"moveComplete" : null,
"directoryUser" : false,
"@type" : "user",
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1"
}

```

XML Response:

```

<user>
  <id>USER.testDom1.testPO1.testUser1</id>
  <guid>D8C01260-09EF-0000-8A08-20888CC82C5A</guid>

```

```

<name>testUser1</name>
<objType>user</objType>
<url>/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1</url>
<timeCreated>1371072573000</timeCreated>
<timeLastMod>1371072573000</timeLastMod>
<lastModifiedBy>admin.testSystem1</lastModifiedBy>
<lastModifiedOp>ADD</lastModifiedOp>
<forceNullOnAttrs/>
<domainName>testDom1</domainName>
<postOfficeName>testPO1</postOfficeName>
<visibility>SYSTEM</visibility>
<fileId>q2t</fileId>
<surname>testSurname1</surname>
</user>

```

A.42 Finding a User in a Post Office

Request:

```
GET https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/
users/testUser1
```

Response Status:

200 - OK

JSON Response:

```
{
  "id" : "USER.testDom1.testPO1.testUser1",
  "guid" : "3C0BF3D0-09EF-0000-8A08-20888CC82C5A",
  "name" : "testUser1",
  "links" : [ {
 "@title" : "administeredgroups",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testUser1/administeredgroups"
  }, {
 "@title" : "aliases",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testUser1/aliases"
  }, {
 "@title" : "clientoptions",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testUser1/clientoptions"
  }, {
 "@title" : "info",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testUser1/info"
  }, {
 "@title" : "emailaddresses",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testUser1/emailaddresses"
  }, {
 "@title" : "groupmemberships",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testUser1/groupmemberships"
  }, {
 "@title" : "gwcheck",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testUser1/gwcheck"
  }, {
 "@title" : "password"
  }
}
```

```

 "@title" : "resources",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testUser1/resources"
  },
  {
 "@title" : "nicknames",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testUser1/nicknames"
  },
  {
 "@title" : "synchronize",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testUser1/synchronize"
  },
  {
 "@title" : "restorearea",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testUser1/restorearea"
  },
  {
 "@title" : "restoremailbox",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testUser1/restoremailbox"
  },
  {
 "@title" : "domain",
 "@href" : "/gwadmin-service/domains/testDom1"
  },
  {
 "@title" : "postoffice",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1"
  } ],
"timeCreated" : 1371072310000,
"timeLastMod" : 1371072310000,
"legacyDn" : null,
"lastModifiedBy" : "admin.testSystem1",
"lastModifiedOp" : "ADD",
"pendingOp" : null,
"domainName" : "testDom1",
"postOfficeName" : "testPO1",
"description" : null,
"emailAddresses" : [ "testUser1.testPO1.testDom1@testdomain.com" ],
"visibility" : "SYSTEM",
"defaultInternetAgentName" : null,
"allowedAddressFormats" : {
  "inherited" : true,
  "inheritedFrom" : "testSystem1",
  "inheritedValue" : [ "FLAST", "USER", "FIRST_LAST", "HOST", "LAST_FIRST" ],
  "value" : [ "FLAST", "USER", "FIRST_LAST", "HOST", "LAST_FIRST" ]
},
"internetDomainName" : {
  "inherited" : true,
  "inheritedFrom" : "testSystem1",
  "inheritedValue" : "testdomain.com",
  "value" : "testdomain.com",
  "exclusive" : null
},
"preferredAddressFormat" : {
  "inherited" : true,
  "inheritedFrom" : "testSystem1",
  "inheritedValue" : "FULL",
  "value" : "FULL"
},
"preferredEmailId" : null,
"moveStatus" : null,
"ldapDn" : null,

```

```

"ldapId" : null,
"directoryId" : null,
"enableICalBrowse" : {
 "value" : true,
 "inheritedValue" : true,
 "inheritedFrom" : "testSystem1",
 "inherited" : true
},
"restoreArea" : null,
"expirationDate" : 0,
"externalRecord" : null,
"externalSync" : null,
"fileId" : "fri",
"accountId" : null,
"city" : null,
"company" : null,
"country" : null,
"department" : null,
"externalEntity" : null,
"externalSyncOverride" : null,
"faxNumber" : null,
"gatewayAccess" : null,
"givenName" : null,
"gwId" : null,
"homePhoneNumber" : null,
"ldapAuthentication" : null,
"location" : null,
"lastClientLoginTime" : null,
"lastClientType" : null,
"loginDisabled" : null,
"mailboxId" : null,
"middleInitial" : null,
"mobilePhoneNumber" : null,
"networkId" : null,
"otherPhoneNumber" : null,
"pageNumber" : null,
"postalZipCode" : null,
"postOfficeBox" : null,
"stateProvince" : null,
"streetAddress" : null,
"suffix" : null,
"surname" : "testSurname1",
"telephoneNumber" : null,
"title" : null,
"groupAccessControlUpdateList" : null,
"groupMembersUpdateList" : null,
"adminDefined1" : null,
"adminDefined2" : null,
"adminDefined3" : null,
"adminDefined4" : null,
"adminDefined5" : null,
"adminDefined6" : null,
"adminDefined7" : null,
"adminDefined8" : null,
"adminDefined9" : null,
"adminDefined10" : null,
"adminDefined11" : null,
"adminDefined12" : null,
"adminDefined13" : null,
"adminDefined14" : null,

```

```

 "adminDefined15" : null,
 "adminDefined16" : null,
 "adminDefined17" : null,
 "adminDefined18" : null,
 "adminDefined19" : null,
 "adminDefined20" : null,
 "mailboxSizeMb" : null,
 "mailboxLicenseType" : null,
 "moveComplete" : null,
 "directoryUser" : false,
 "@type" : null,
 "@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1"
}

```

XML Response:

```

<user>
  <id>USER.testDom1.testPO1.testUser1</id>
  <guid>D8C01260-09EF-0000-8A08-20888CC82C5A</guid>
  <name>testUser1</name>
  <url>/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1</url>
  <links key="administeredgroups" href="/gwadmin-service/domains/testDom1/
postoffices/testPO1/users/testUser1/administeredgroups"/>
  <links key="aliases" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/users/testUser1/aliases"/>
  <links key="clientoptions" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/users/testUser1/clientoptions"/>
  <links key="info" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/
users/testUser1/info"/>
  <links key="emailaddresses" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/users/testUser1/emailaddresses"/>
  <links key="groupmemberships" href="/gwadmin-service/domains/testDom1/
postoffices/testPO1/users/testUser1/groupmemberships"/>
  <links key="gwcheck" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/users/testUser1/gwcheck"/>
  <links key="resources" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/users/testUser1/resources"/>
  <links key="nicknames" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/users/testUser1/nicknames"/>
  <links key="synchronize" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/users/testUser1/synchronize"/>
  <links key="restorearea" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/users/testUser1/restorearea"/>
  <links key="restoremailbox" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/users/testUser1/restoremailbox"/>
  <links key="domain" href="/gwadmin-service/domains/testDom1"/>
  <links key="postoffice" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1"/>
  <timeCreated>1371072573000</timeCreated>
  <timeLastMod>1371072573000</timeLastMod>
  <lastModifiedBy>admin.testSystem1</lastModifiedBy>
  <lastModifiedOp>ADD</lastModifiedOp>
  <forceNullOnAttrs/>
  <domainName>testDom1</domainName>
  <postOfficeName>testPO1</postOfficeName>
  <emailAddresses>
 <string>testUser1.testPO1.testDom1@testdomain.com</string>
  </emailAddresses>
  <visibility>SYSTEM</visibility>
  <allowedAddressFormats>
 <inherited>true</inherited>
  
```

```

<inheritedFrom>testSystem1</inheritedFrom>
<inheritedValue>
 <AttrNoUsed>FLAST</AttrNoUsed>
 <AttrNoUsed>FIRST_LAST</AttrNoUsed>
 <AttrNoUsed>LAST_FIRST</AttrNoUsed>
 <AttrNoUsed>HOST</AttrNoUsed>
 <AttrNoUsed>USER</AttrNoUsed>
</inheritedValue>
<value>
 <AttrNoUsed>FLAST</AttrNoUsed>
 <AttrNoUsed>FIRST_LAST</AttrNoUsed>
 <AttrNoUsed>LAST_FIRST</AttrNoUsed>
 <AttrNoUsed>HOST</AttrNoUsed>
 <AttrNoUsed>USER</AttrNoUsed>
</value>
</allowedAddressFormats>
<internetDomainName>
 <inherited>true</inherited>
 <inheritedFrom>testSystem1</inheritedFrom>
 <inheritedValue>testdomain.com</inheritedValue>
 <value>testdomain.com</value>
</internetDomainName>
<preferredAddressFormat>
 <inherited>true</inherited>
 <inheritedFrom>testSystem1</inheritedFrom>
 <inheritedValue>FULL</inheritedValue>
 <value>FULL</value>
</preferredAddressFormat>
<enableICalBrowse>
 <value class="boolean">true</value>
 <inheritedValue class="boolean">true</inheritedValue>
 <inheritedFrom>testSystem1</inheritedFrom>
 <inherited>true</inherited>
</enableICalBrowse>
<fileId>q2t</fileId>
<surname>testSurname1</surname>
</user>

```

A.43 Finding a User in a Group

Request:

```
GET https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/
groups/testGroup1/members/GROUP.testDom1.testPO1.testUser1
```

Response Status:

200 - OK

JSON Response:

```
{
 "id" : "USER.testDom1.testPO1.testUser1",
 "guid" : null,
 "name" : "testUser1",
 "links" : null,
 "timeCreated" : null,
 "timeLastMod" : null,
 "legacyDn" : null,
 "lastModifiedBy" : null,
 "lastModifiedOp" : null,
```

```

 "pendingOp" : null,
 "postOfficeName" : "testPO1",
 "domainName" : "testDom1",
 "givenName" : null,
 "participation" : "PRIMARY",
 "type" : "USER",
 "surname" : "testSurname1",
 "@type" : null,
 "@url" : null
}

```

XML Response:

```

<member>
  <id>USER.testDom1.testPO1.testUser1</id>
  <name>testUser1</name>
  <forceNullOnAttrs/>
  <postOfficeName>testPO1</postOfficeName>
  <domainName>testDom1</domainName>
  <participation>PRIMARY</participation>
  <type>USER</type>
  <surname>testSurname1</surname>
</member>

```

A.44 Finding a User's Last Name That Has Chinese Characters

Request:

```
GET https://localhost:9710/gwadmin-service/list/USER?surname=????
```

Response Status:

200 - OK

JSON Response:

```
{
  "id" : "USER.testDom1.testPO1.testChineseUser1",
  "guid" : "3D438970-09EF-0000-8A08-20888CC82C5A",
  "name" : "testChineseUser1",
  "links" : null,
  "timeCreated" : 1371072312000,
  "timeLastMod" : 1371072312000,
  "legacyDn" : null,
  "lastModifiedBy" : "admin.testSystem1",
  "lastModifiedOp" : "ADD",
  "pendingOp" : null,
  "domainName" : "testDom1",
  "postOfficeName" : "testPO1",
  "description" : null,
  "emailAddresses" : null,
  "visibility" : "SYSTEM",
  "defaultInternetAgentName" : null,
  "allowedAddressFormats" : null,
  "internetDomainName" : null,
  "preferredAddressFormat" : null,
  "preferredEmailId" : null,
  "moveStatus" : null,
  "ldapDn" : null,
  "ldapId" : null,
  "directoryId" : null,
}
```

```
"enableICalBrowse" : null,
"restoreArea" : null,
"expirationDate" : 0,
"externalRecord" : null,
"externalSync" : null,
"fileId" : "77i",
"accountId" : null,
"city" : null,
"company" : null,
"country" : null,
"department" : null,
"externalEntity" : null,
"externalSyncOverride" : null,
"faxNumber" : null,
"gatewayAccess" : null,
"givenName" : null,
"gwId" : null,
"homePhoneNumber" : null,
"ldapAuthentication" : null,
"location" : null,
"lastClientLoginTime" : null,
"lastClientType" : null,
"loginDisabled" : null,
"mailboxId" : null,
"middleInitial" : null,
"mobilePhoneNumber" : null,
"networkId" : null,
"otherPhoneNumber" : null,
"pageNumber" : null,
"postalZipCode" : null,
"postOfficeBox" : null,
"stateProvince" : null,
"streetAddress" : null,
"suffix" : null,
"surname" : "????",
"telephoneNumber" : null,
"title" : null,
"groupAccessControlUpdateList" : null,
"groupMembersUpdateList" : null,
"adminDefined1" : null,
"adminDefined2" : null,
"adminDefined3" : null,
"adminDefined4" : null,
"adminDefined5" : null,
"adminDefined6" : null,
"adminDefined7" : null,
"adminDefined8" : null,
"adminDefined9" : null,
"adminDefined10" : null,
"adminDefined11" : null,
"adminDefined12" : null,
"adminDefined13" : null,
"adminDefined14" : null,
"adminDefined15" : null,
"adminDefined16" : null,
"adminDefined17" : null,
"adminDefined18" : null,
"adminDefined19" : null,
"adminDefined20" : null,
"mailboxSizeMb" : null,
```

```

 "mailboxLicenseType" : null,
 "moveComplete" : null,
 "directoryUser" : false,
 "@type" : "user",
 "@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testChineseUser1"
}

```

XML Response:

```

<user>
  <id>USER.testDom1.testPO1.testChineseUser1</id>
  <guid>D9ACBC50-09EF-0000-8A08-20888CC82C5A</guid>
  <name>testChineseUser1</name>
  <objType>user</objType>
  <url>/gwadmin-service/domains/testDom1/postoffices/testPO1/users/
testChineseUser1</url>
  <timeCreated>1371072575000</timeCreated>
  <timeLastMod>1371072575000</timeLastMod>
  <lastModifiedBy>admin.testSystem1</lastModifiedBy>
  <lastModifiedOp>ADD</lastModifiedOp>
  <forceNullOnAttrs/>
  <domainName>testDom1</domainName>
  <postOfficeName>testPO1</postOfficeName>
  <visibility>SYSTEM</visibility>
  <fileId>iit</fileId>
  <surname>????</surname>
</user>

```

A.45 Finding a Group in the GroupWise System

Request:

GET <https://localhost:9710/gwadmin-service/list/GROUP?name=testGroup1>

Response Status:

200 - OK

JSON Response:

```
{
  "id" : "GROUP.testDom1.testPO1.testGroup1",
  "guid" : "3D593450-09EF-0000-8A08-20888CC82C5A",
  "name" : "testGroup1",
  "links" : null,
  "timeCreated" : 1371072313000,
  "timeLastMod" : 1371072313000,
  "legacyDn" : null,
  "lastModifiedBy" : "admin.testSystem1",
  "lastModifiedOp" : "ADD",
  "pendingOp" : null,
  "domainName" : "testDom1",
  "postOfficeName" : "testPO1",
  "description" : null,
  "emailAddresses" : null,
  "visibility" : "POST_OFFICE",
  "defaultInternetAgentName" : null,
  "allowedAddressFormats" : null,
  "internetDomainName" : null,
  "preferredAddressFormat" : null,
  "preferredEmailId" : null,
}
```

```

"moveStatus" : null,
"ldapDn" : null,
"ldapId" : null,
"directoryId" : null,
"postOffice" : null,
"groupType" : "DISTRIBUTION_LIST",
"replicationOverride" : null,
"exclusiveInternetDomain" : false,
"groupAccessControlUpdateList" : null,
"groupMembershipUpdateList" : null,
"externalSync" : null,
"moveComplete" : null,
"directoryUser" : false,
"@type" : "group",
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/
testGroup1"
}

```

XML Response:

```

<group>
  <id>GROUP.testDom1.testPO1.testGroup1</id>
  <guid>D9C2B550-09EF-0000-8A08-20888CC82C5A</guid>
  <name>testGroup1</name>
  <objType>group</objType>
  <url>/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/testGroup1<
url>
  <timeCreated>1371072575000</timeCreated>
  <timeLastMod>1371072575000</timeLastMod>
  <lastModifiedBy>admin.testSystem1</lastModifiedBy>
  <lastModifiedOp>ADD</lastModifiedOp>
  <forceNullOnAttrs/>
  <domainName>testDom1</domainName>
  <postOfficeName>testPO1</postOfficeName>
  <visibility>POST_OFFICE</visibility>
  <groupType>DISTRIBUTION_LIST</groupType>
  <exclusiveInternetDomain>false</exclusiveInternetDomain>
</group>

```

A.46 Finding a Group in a Post Office

Request:

```
GET https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/
groups/testGroup1
```

Response Status:

200 - OK

JSON Response:

```
{
  "id" : "GROUP.testDom1.testPO1.testGroup1",
  "guid" : "3D593450-09EF-0000-8A08-20888CC82C5A",
  "name" : "testGroup1",
  "links" : [ {
 "@title" : "groupmemberships",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/
testGroup1/groupmemberships"
  }, {
 "@title" : "nicknames",
 "@href" :

```

```

 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/
testGroup1/nicknames"
}, {
 "@title" : "members",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/
testGroup1/members"
}, {
 "@title" : "acl",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/
testGroup1/acl"
}, {
 "@title" : "domain",
 "@href" : "/gwadmin-service/domains/testDom1"
}, {
 "@title" : "postoffice",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1"
} ],
"timeCreated" : 1371072313000,
"timeLastMod" : 1371072313000,
"legacyDn" : null,
"lastModifiedBy" : "admin.testSystem1",
"lastModifiedOp" : "ADD",
"pendingOp" : null,
"domainName" : "testDom1",
"postOfficeName" : "testPO1",
"description" : null,
"emailAddresses" : [ "testGroup1.testPO1.testDom1@testdomain.com" ],
"visibility" : "POST_OFFICE",
"defaultInternetAgentName" : null,
"allowedAddressFormats" : {
 "inherited" : true,
 "inheritedFrom" : "testSystem1",
 "inheritedValue" : [ "FLAST", "USER", "FIRST_LAST", "HOST", "LAST_FIRST" ],
 "value" : [ "FLAST", "USER", "FIRST_LAST", "HOST", "LAST_FIRST" ]
},
"internetDomainName" : {
 "inherited" : true,
 "inheritedFrom" : "testSystem1",
 "inheritedValue" : "testdomain.com",
 "value" : "testdomain.com",
 "exclusive" : null
},
"preferredAddressFormat" : {
 "inherited" : true,
 "inheritedFrom" : "testSystem1",
 "inheritedValue" : "FULL",
 "value" : "FULL"
},
"preferredEmailId" : null,
"moveStatus" : null,
"ldapDn" : null,
"ldapId" : null,
"directoryId" : null,
"postOffice" : null,
"groupType" : "DISTRIBUTION_LIST",
"replicationOverride" : null,
"exclusiveInternetDomain" : false,
"groupAccessControlUpdateList" : null,
"groupMembershipUpdateList" : null,
"externalSync" : null,

```

```

"moveComplete" : null,
"directoryUser" : false,
"@type" : null,
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/
testGroup1"
}

XML Response:
<group>
<id>GROUP.testDom1.testPO1.testGroup1</id>
<guid>D9C2B550-09EF-0000-8A08-20888CC82C5A</guid>
<name>testGroup1</name>
<url>/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/testGroup1</
url>
<links key="groupmemberships" href="/gwadmin-service/domains/testDom1/
postoffices/testPO1/groups/testGroup1/groupmemberships"/>
<links key="nicknames" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/groups/testGroup1/nicknames"/>
<links key="members" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/groups/testGroup1/members"/>
<links key="acl" href="/gwadmin-service/domains/testDom1/postoffices/testPO1/
groups/testGroup1/acl"/>
<links key="domain" href="/gwadmin-service/domains/testDom1"/>
<links key="postoffice" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1"/>
<timeCreated>1371072575000</timeCreated>
<timeLastMod>1371072575000</timeLastMod>
<lastModifiedBy>admin.testSystem1</lastModifiedBy>
<lastModifiedOp>ADD</lastModifiedOp>
<forceNullOnAttrs/>
<domainName>testDom1</domainName>
<postOfficeName>testPO1</postOfficeName>
<emailAddresses>
<string>testGroup1.testPO1.testDom1@testdomain.com</string>
</emailAddresses>
<visibility>POST_OFFICE</visibility>
<allowedAddressFormats>
<inherited>true</inherited>
<inheritedFrom>testSystem1</inheritedFrom>
<inheritedValue>
<AttrNoUsed>FLAST</AttrNoUsed>
<AttrNoUsed>FIRST_LAST</AttrNoUsed>
<AttrNoUsed>LAST_FIRST</AttrNoUsed>
<AttrNoUsed>HOST</AttrNoUsed>
<AttrNoUsed>USER</AttrNoUsed>
</inheritedValue>
<value>
<AttrNoUsed>FLAST</AttrNoUsed>
<AttrNoUsed>FIRST_LAST</AttrNoUsed>
<AttrNoUsed>LAST_FIRST</AttrNoUsed>
<AttrNoUsed>HOST</AttrNoUsed>
<AttrNoUsed>USER</AttrNoUsed>
</value>
</allowedAddressFormats>
<internetDomainName>
```

```

<inherited>true</inherited>
<inheritedFrom>testSystem1</inheritedFrom>
<inheritedValue>testdomain.com</inheritedValue>
<value>testdomain.com</value>
</internetDomainName>
<preferredAddressFormat>
<inherited>true</inherited>
<inheritedFrom>testSystem1</inheritedFrom>
<inheritedValue>FULL</inheritedValue>
<value>FULL</value>
</preferredAddressFormat>
<groupType>DISTRIBUTION_LIST</groupType>
<exclusiveInternetDomain>false</exclusiveInternetDomain>
</group>

```

A.47 Finding a Resource in the GroupWise System

Request:

GET https://localhost:9710/gwadmin-service/list/RESOURCE?name=testResource1

Response Status:

200 - OK

JSON Response:

```
{
  "id" : "RESOURCE.testDom1.testPO1.testResource1",
  "guid" : "3E3CB680-09EF-0000-8A08-20888CC82C5A",
  "name" : "testResource1",
  "links" : null,
  "timeCreated" : 1371072314000,
  "timeLastMod" : 1371072314000,
  "legacyDn" : null,
  "lastModifiedBy" : "admin.testSystem1",
  "lastModifiedOp" : "ADD",
  "pendingOp" : null,
  "domainName" : "testDom1",
  "postOfficeName" : "testPO1",
  "description" : null,
  "emailAddresses" : null,
  "visibility" : "SYSTEM",
  "defaultInternetAgentName" : null,
  "allowedAddressFormats" : null,
  "internetDomainName" : null,
  "preferredAddressFormat" : null,
  "preferredEmailId" : null,
  "moveStatus" : null,
  "ldapDn" : null,
  "ldapId" : null,
  "directoryId" : null,
  "enableICalBrowse" : null,
  "restoreArea" : null,
  "expirationDate" : 0,
  "externalRecord" : null,
  "externalSync" : null,
  "fileId" : "66e",
  "owner" : "testUser1",
  "postOffice" : null,
  "resourceType" : "RESOURCE",
}
```

```

 "telephoneNumber" : null,
 "groupMembershipUpdateList" : null,
 "nicknamesUrl" : null,
 "moveComplete" : null,
 "directoryUser" : false,
 "@type" : "resource",
 "@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/
testResource1"
}

```

XML Response:

```

<resource>
  <id>RESOURCE.testDom1.testPO1.testResource1</id>
  <guid>DAD49A80-09EF-0000-8A08-20888CC82C5A</guid>
  <name>testResource1</name>
  <objType>resource</objType>
  <url>/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/
testResource1</url>
  <timeCreated>1371072577000</timeCreated>
  <timeLastMod>1371072577000</timeLastMod>
  <lastModifiedBy>admin.testSystem1</lastModifiedBy>
  <lastModifiedOp>ADD</lastModifiedOp>
  <forceNullOnAttrs/>
  <domainName>testDom1</domainName>
  <postOfficeName>testPO1</postOfficeName>
  <visibility>SYSTEM</visibility>
  <fileId>hhp</fileId>
  <owner>testUser1</owner>
  <resourceType>RESOURCE</resourceType>
</resource>

```

A.48 Finding a Resource in a Post Office

Request:

```
GET https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/
resources/testResource1
```

Response Status:

200 - OK

JSON Response:

```
{
  "id" : "RESOURCE.testDom1.testPO1.testResource1",
  "guid" : "3E3CB680-09EF-0000-8A08-20888CC82C5A",
  "name" : "testResource1",
  "links" : [ {
 "@title" : "clientoptions",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/
testResource1/clientoptions"
  }, {
 "@title" : "emailaddresses",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/
testResource1/emailaddresses"
  }, {
 "@title" : "groupmemberships",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/
testResource1/groupmemberships"
  }
}
```

```

 "@title" : "gwcheck",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/
testResource1/gwcheck"
}, {
 "@title" : "nicknames",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/
testResource1/nicknames"
}, {
 "@title" : "restorearea",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/
testResource1/restorearea"
}, {
 "@title" : "restoremailbox",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/
testResource1/restoremailbox"
}, {
 "@title" : "domain",
 "@href" : "/gwadmin-service/domains/testDom1"
}, {
 "@title" : "postoffice",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1"
} ],
"timeCreated" : 1371072314000,
"timeLastMod" : 1371072314000,
"legacyDn" : null,
"lastModifiedBy" : "admin.testSystem1",
"lastModifiedOp" : "ADD",
"pendingOp" : null,
"domainName" : "testDom1",
"postOfficeName" : "testPO1",
"description" : null,
"emailAddresses" : [ "testResource1.testPO1.testDom1@testdomain.com" ],
"visibility" : "SYSTEM",
"defaultInternetAgentName" : null,
"allowedAddressFormats" : {
 "inherited" : true,
 "inheritedFrom" : "testSystem1",
 "inheritedValue" : [ "FLAST", "USER", "FIRST_LAST", "HOST", "LAST_FIRST" ],
 "value" : [ "FLAST", "USER", "FIRST_LAST", "HOST", "LAST_FIRST" ]
},
"internetDomainName" : {
 "inherited" : true,
 "inheritedFrom" : "testSystem1",
 "inheritedValue" : "testdomain.com",
 "value" : "testdomain.com",
 "exclusive" : null
},
"preferredAddressFormat" : {
 "inherited" : true,
 "inheritedFrom" : "testSystem1",
 "inheritedValue" : "FULL",
 "value" : "FULL"
},
"preferredEmailId" : null,
"moveStatus" : null,
"ldapDn" : null,
"ldapId" : null,
"directoryId" : null,
"enableICalBrowse" : {
 "value" : true,
}

```

```

 "inheritedValue" : true,
 "inheritedFrom" : "testSystem1",
 "inherited" : true
  },
  "restoreArea" : null,
  "expirationDate" : 0,
  "externalRecord" : null,
  "externalSync" : null,
  "fileId" : "66e",
  "owner" : "testUser1",
  "postOffice" : null,
  "resourceType" : "RESOURCE",
  "telephoneNumber" : null,
  "groupMembershipUpdateList" : null,
  "nicknamesUrl" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/
resources/testResource1/nicknames",
  "moveComplete" : null,
  "directoryUser" : false,
  "@type" : null,
  "@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/
testResource1"
}

```

XML Response:

```

<resource>
  <id>RESOURCE.testDom1.testPO1.testResource1</id>
  <guid>DAD49A80-09EF-0000-8A08-20888CC82C5A</guid>
  <name>testResource1</name>
  <url>/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/
testResource1</url>
  <links key="clientoptions" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/resources/testResource1/clientoptions"/>
  <links key="emailaddresses" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/resources/testResource1/emailaddresses"/>
  <links key="groupmemberships" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/resources/testResource1/groupmemberships"/>
  <links key="gwcheck" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/resources/testResource1/gwcheck"/>
  <links key="nicknames" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/resources/testResource1/nicknames"/>
  <links key="restorearea" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/resources/testResource1/restorearea"/>
  <links key="restoremailbox" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/resources/testResource1/restoremailbox"/>
  <links key="domain" href="/gwadmin-service/domains/testDom1"/>
  <links key="postoffice" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1"/>
  <timeCreated>1371072577000</timeCreated>
  <timeLastMod>1371072577000</timeLastMod>
  <lastModifiedBy>admin.testSystem1</lastModifiedBy>
  <lastModifiedOp>ADD</lastModifiedOp>
  <forceNullOnAttrs/>
  <domainName>testDom1</domainName>
  <postOfficeName>testPO1</postOfficeName>
  <emailAddresses>
 <string>testResource1.testPO1.testDom1@testdomain.com</string>
  </emailAddresses>
  <visibility>SYSTEM</visibility>
  <allowedAddressFormats>
 <inherited>true</inherited>
  
```

```

<inheritedFrom>testSystem1</inheritedFrom>
<inheritedValue>
 <AttrNoUsed>FLAST</AttrNoUsed>
 <AttrNoUsed>FIRST_LAST</AttrNoUsed>
 <AttrNoUsed>LAST_FIRST</AttrNoUsed>
 <AttrNoUsed>HOST</AttrNoUsed>
 <AttrNoUsed>USER</AttrNoUsed>
</inheritedValue>
<value>
 <AttrNoUsed>FLAST</AttrNoUsed>
 <AttrNoUsed>FIRST_LAST</AttrNoUsed>
 <AttrNoUsed>LAST_FIRST</AttrNoUsed>
 <AttrNoUsed>HOST</AttrNoUsed>
 <AttrNoUsed>USER</AttrNoUsed>
</value>
</allowedAddressFormats>
<internetDomainName>
 <inherited>true</inherited>
 <inheritedFrom>testSystem1</inheritedFrom>
 <inheritedValue>testdomain.com</inheritedValue>
 <value>testdomain.com</value>
</internetDomainName>
<preferredAddressFormat>
 <inherited>true</inherited>
 <inheritedFrom>testSystem1</inheritedFrom>
 <inheritedValue>FULL</inheritedValue>
 <value>FULL</value>
</preferredAddressFormat>
<enableICalBrowse>
 <value class="boolean">true</value>
 <inheritedValue class="boolean">true</inheritedValue>
 <inheritedFrom>testSystem1</inheritedFrom>
 <inherited>true</inherited>
</enableICalBrowse>
<fileId>hhp</fileId>
<owner>testUser1</owner>
<resourceType>RESOURCE</resourceType>
</resource>

```

A.49 Finding a Nickname in the GroupWise System

Request:

GET <https://localhost:9710/gwadmin-service/list/NICKNAME?name=testNicknameName1>

Response Status:

200 - OK

JSON Response:

```
{
 "id" : "NICKNAME.testDom1.testPO1.testNicknameName1",
 "guid" : "3E2536E0-09EF-0000-8A08-20888CC82C5A",
 "name" : "testNicknameName1",
 "links" : null,
 "timeCreated" : 1371072314000,
 "timeLastMod" : 1371072314000,
 "legacyDn" : null,
 "lastModifiedBy" : "admin.testSystem1",
 "lastModifiedOp" : "ADD",
```

```
"pendingOp" : null,
"domainName" : "testDom1",
"postOfficeName" : "testPO1",
"description" : null,
"emailAddresses" : null,
"visibility" : "SYSTEM",
"defaultInternetAgentName" : null,
"allowedAddressFormats" : null,
"internetDomainName" : null,
"preferredAddressFormat" : null,
"preferredEmailId" : null,
"moveStatus" : null,
"ldapDn" : null,
"ldapId" : null,
"directoryId" : null,
"enableICalBrowse" : null,
"restoreArea" : null,
"expirationDate" : 0,
"externalRecord" : null,
"externalSync" : null,
"fileId" : null,
"accountId" : null,
"city" : null,
"company" : null,
"country" : null,
"department" : null,
"externalEntity" : null,
"externalSyncOverride" : null,
"faxNumber" : null,
"gatewayAccess" : null,
"givenName" : null,
"gwId" : null,
"homePhoneNumber" : null,
"ldapAuthentication" : null,
"location" : null,
"lastClientLoginTime" : null,
"lastClientType" : null,
"loginDisabled" : null,
"mailboxId" : null,
"middleInitial" : null,
"mobilePhoneNumber" : null,
"networkId" : null,
"otherPhoneNumber" : null,
"pageNumber" : null,
"postalZipCode" : null,
"postOfficeBox" : null,
"stateProvince" : null,
"streetAddress" : null,
"suffix" : null,
"surname" : "testNicknameSurname1",
"telephoneNumber" : null,
"title" : null,
"groupAccessControlUpdateList" : null,
"groupMembersUpdateList" : null,
"adminDefined1" : null,
"adminDefined2" : null,
"adminDefined3" : null,
"adminDefined4" : null,
"adminDefined5" : null,
"adminDefined6" : null,
```

```

"adminDefined7" : null,
"adminDefined8" : null,
"adminDefined9" : null,
"adminDefined10" : null,
"adminDefined11" : null,
"adminDefined12" : null,
"adminDefined13" : null,
"adminDefined14" : null,
"adminDefined15" : null,
"adminDefined16" : null,
"adminDefined17" : null,
"adminDefined18" : null,
"adminDefined19" : null,
"adminDefined20" : null,
"mailboxSizeMb" : null,
"mailboxLicenseType" : null,
"referredUserName" : null,
"userName" : "testUser1",
"userPostOfficeName" : "testPO1",
"userDomainName" : "testDom1",
"realMemberType" : "USER",
"moveComplete" : null,
"directoryUser" : false,
"@type" : "nickname",
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/nicknames/
testNicknameName1"
}

```

XML Response:

```

<nickname>
  <id>NICKNAME.testDom1.testPO1.testNicknameName1</id>
  <guid>DAB356E0-09EF-0000-8A08-20888CC82C5A</guid>
  <name>testNicknameName1</name>
  <objType>nickname</objType>
  <url>/gwadmin-service/domains/testDom1/postoffices/testPO1/nicknames/
testNicknameName1</url>
  <timeCreated>1371072577000</timeCreated>
  <timeLastMod>1371072577000</timeLastMod>
  <lastModifiedBy>admin.testSystem1</lastModifiedBy>
  <lastModifiedOp>ADD</lastModifiedOp>
  <forceNullOnAttrs/>
  <domainName>testDom1</domainName>
  <postOfficeName>testPO1</postOfficeName>
  <visibility>SYSTEM</visibility>
  <surname>testNicknameSurname1</surname>
  <userName>testUser1</userName>
  <userPostOfficeName>testPO1</userPostOfficeName>
  <userDomainName>testDom1</userDomainName>
  <realMemberType>USER</realMemberType>
</nickname>

```

A.50 Finding a Nickname in a Post Office

Request:
GET https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/nicknames/testNicknameName1

Response Status:
200 - OK

JSON Response:

```
{
  "id" : "NICKNAME.testDom1.testPO1.testNicknameName1",
  "guid" : "3E2536E0-09EF-0000-8A08-20888CC82C5A",
  "name" : "testNicknameName1",
  "links" : [ {
 "@title" : "domain",
 "@href" : "/gwadmin-service/domains/testDom1"
  }, {
 "@title" : "postoffice",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1"
  }, {
 "@title" : "emailaddresses",
 "@href" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/nicknames/testNicknameName1/emailaddresses"
  }],
  "timeCreated" : 1371072314000,
  "timeLastMod" : 1371072314000,
  "legacyDn" : null,
  "lastModifiedBy" : "admin.testSystem1",
  "lastModifiedOp" : "ADD",
  "pendingOp" : null,
  "domainName" : "testDom1",
  "postOfficeName" : "testPO1",
  "description" : null,
  "emailAddresses" : [ "testNicknameName1.testPO1.testDom1@testdomain.com" ],
  "visibility" : "SYSTEM",
  "defaultInternetAgentName" : null,
  "allowedAddressFormats" : {
 "inherited" : true,
 "inheritedFrom" : "testSystem1",
 "inheritedValue" : [ "FLAST", "USER", "FIRST_LAST", "HOST", "LAST_FIRST" ],
 "value" : [ "FLAST", "USER", "FIRST_LAST", "HOST", "LAST_FIRST" ]
  },
  "internetDomainName" : {
 "inherited" : true,
 "inheritedFrom" : "testSystem1",
 "inheritedValue" : "testdomain.com",
 "value" : "testdomain.com",
 "exclusive" : null
  },
  "preferredAddressFormat" : {
 "inherited" : true,
 "inheritedFrom" : "testSystem1",
 "inheritedValue" : "FULL",
 "value" : "FULL"
  },
  "preferredEmailId" : null,
  "moveStatus" : null,
  "ldapDn" : null,
```

```
"ldapId" : null,  
"directoryId" : null,  
"enableICalBrowse" : null,  
"restoreArea" : null,  
"expirationDate" : 0,  
"externalRecord" : null,  
"externalSync" : null,  
"fileId" : null,  
"accountId" : null,  
"city" : null,  
"company" : null,  
"country" : null,  
"department" : null,  
"externalEntity" : null,  
"externalSyncOverride" : null,  
"faxNumber" : null,  
"gatewayAccess" : null,  
"givenName" : null,  
"gwId" : null,  
"homePhoneNumber" : null,  
"ldapAuthentication" : null,  
"location" : null,  
"lastClientLoginTime" : null,  
"lastClientType" : null,  
"loginDisabled" : null,  
"mailboxId" : null,  
"middleInitial" : null,  
"mobilePhoneNumber" : null,  
"networkId" : null,  
"otherPhoneNumber" : null,  
"pageNumber" : null,  
"postalZipCode" : null,  
"postOfficeBox" : null,  
"stateProvince" : null,  
"streetAddress" : null,  
"suffix" : null,  
"surname" : "testNicknameSurname1",  
"telephoneNumber" : null,  
"title" : null,  
"groupAccessControlUpdateList" : null,  
"groupMembersUpdateList" : null,  
"adminDefined1" : null,  
"adminDefined2" : null,  
"adminDefined3" : null,  
"adminDefined4" : null,  
"adminDefined5" : null,  
"adminDefined6" : null,  
"adminDefined7" : null,  
"adminDefined8" : null,  
"adminDefined9" : null,  
"adminDefined10" : null,  
"adminDefined11" : null,  
"adminDefined12" : null,  
"adminDefined13" : null,  
"adminDefined14" : null,  
"adminDefined15" : null,  
"adminDefined16" : null,  
"adminDefined17" : null,  
"adminDefined18" : null,  
"adminDefined19" : null,
```

```

"adminDefined20" : null,
"mailboxSizeMb" : null,
"mailboxLicenseType" : null,
"referredUserName" : null,
"userName" : "testUser1",
"userPostOfficeName" : "testPO1",
"userDomainName" : "testDom1",
"realMemberType" : "USER",
"moveComplete" : null,
"directoryUser" : false,
"@type" : null,
"@url" : "/gwadmin-service/domains/testDom1/postoffices/testPO1/nicknames/
testNicknameName1"
}

```

XML Response:

```

<nickname>
  <id>NICKNAME.testDom1.testPO1.testNicknameName1</id>
  <guid>DAB356E0-09EF-0000-8A08-20888CC82C5A</guid>
  <name>testNicknameName1</name>
  <url>/gwadmin-service/domains/testDom1/postoffices/testPO1/nicknames/
testNicknameName1</url>
  <links key="domain" href="/gwadmin-service/domains/testDom1"/>
  <links key="postoffice" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1"/>
  <links key="emailaddresses" href="/gwadmin-service/domains/testDom1/postoffices/
testPO1/nicknames/testNicknameName1/emailaddresses"/>
  <timeCreated>1371072577000</timeCreated>
  <timeLastMod>1371072577000</timeLastMod>
  <lastModifiedBy>admin.testSystem1</lastModifiedBy>
  <lastModifiedOp>ADD</lastModifiedOp>
  <forceNullOnAttrs/>
  <domainName>testDom1</domainName>
  <postOfficeName>testPO1</postOfficeName>
  <emailAddresses>
 <string>testNicknameName1.testPO1.testDom1@testdomain.com</string>
  </emailAddresses>
  <visibility>SYSTEM</visibility>
  <allowedAddressFormats>
 <inherited>true</inherited>
 <inheritedFrom>testSystem1</inheritedFrom>
 <inheritedValue>
 <AttrNoUsed>FLAST</AttrNoUsed>
 <AttrNoUsed>FIRST_LAST</AttrNoUsed>
 <AttrNoUsed>LAST_FIRST</AttrNoUsed>
 <AttrNoUsed>HOST</AttrNoUsed>
 <AttrNoUsed>USER</AttrNoUsed>
 </inheritedValue>
 <value>
 <AttrNoUsed>FLAST</AttrNoUsed>
 <AttrNoUsed>FIRST_LAST</AttrNoUsed>
 <AttrNoUsed>LAST_FIRST</AttrNoUsed>
 <AttrNoUsed>HOST</AttrNoUsed>
 <AttrNoUsed>USER</AttrNoUsed>
 </value>
  </allowedAddressFormats>
  <internetDomainName>
 <inherited>true</inherited>
 <inheritedFrom>testSystem1</inheritedFrom>
 <inheritedValue>testdomain.com</inheritedValue>

```

```

<value>testdomain.com</value>
</internetDomainName>
<preferredAddressFormat>
  <inherited>true</inherited>
  <inheritedFrom>testSystem1</inheritedFrom>
  <inheritedValue>FULL</inheritedValue>
  <value>FULL</value>
</preferredAddressFormat>
<surname>testNicknameSurname1</surname>
<userName>testUser1</userName>
<userPostOfficeName>testPO1</userPostOfficeName>
<userDomainName>testDom1</userDomainName>
<realMemberType>USER</realMemberType>
</nickname>

```

A.51 Moving Users to a Different Post Office

JSON Request:

```

POST https://localhost:9710/gwadmin-service/system/moverequests
  sources=[{id=USER.testDom1.testPO1.testMoveUser1},
  {id=USER.testDom1.testPO1.testMoveUser2},
  {id=USER.testDom1.testPO1.testMoveUser3}]
 postOfficeId=POST_OFFICE.testDom2.testPO2

```

JSON Response:

```

{
  "succeeded" : 2,
  "failed" : [ {
 "id" : "USER.testDom1.testPO1.testMoveUser2",
 "status" : {
 "error" : true,
 "httpStatusCode" : 403,
 "statusCode" : 56073,
 "statusMsg" : "User owns resources that must be transferred before it can be deleted",
 "locationHeader" : null
 }
  } ]
}

```

XML Request:

```

POST https://localhost:9710/gwadmin-service/system/moverequests
<moveRequest><sources><id>USER.testDom1.testPO1.testMoveUser1</id></
sources><sources><id>USER.testDom1.testPO1.testMoveUser2</id></
sources><sources><id>USER.testDom1.testPO1.testMoveUser3</id></
sources><postOfficeId>POST_OFFICE.testDom2.testPO2</postOfficeId></moveRequest>

```

XML Response:

```

<batchResult>
  <succeeded>2</succeeded>

```

```

<failed>
  <id>USER.testDom1.testPO1.testMoveUser2</id>
  <status>
 <error>true</error>
 <httpStatusCode>403</httpStatusCode>
 <statusCode>56073</statusCode>
 <statusMsg>User owns resources that must be transferred before it can be
deleted</statusMsg>
  </status>
</failed>
</batchResult>

Response Status:
200 - OK

```

A.52 Moving a Group to a Different Post Office

JSON Request:

```

POST https://localhost:9710/gwadmin-service/system/moverequests
  sources=[{"id=GROUP.testDom1.testPO1.testMoveGroup1}]
  postOfficeId=POST_OFFICE.testDom2.testPO2

```

JSON Response:

```

{
  "succeeded" : 0,
  "failed" : [ {
 "id" : "GROUP.testDom1.testPO1.testMoveGroup1",
 "status" : {
 "error" : true,
 "httpStatusCode" : 404,
 "statusCode" : 56074,
 "statusMsg" : "The object is invalid. testDom1.testPO1.testMoveGroup1.",
 "locationHeader" : null
 }
  } ]
}

```

XML Request:

```

POST https://localhost:9710/gwadmin-service/system/moverequests
<moveRequest><sources><id>GROUP.testDom1.testPO1.testMoveGroup1</id></
sources><postOfficeId>POST_OFFICE.testDom2.testPO2</postOfficeId></moveRequest>

```

XML Response:

```

<batchResult>
  <succeeded>0</succeeded>

```

```

<failed>
  <id>GROUP.testDom1.testPO1.testMoveGroup1</id>
  <status>
 <error>true</error>
 <httpStatusCode>404</httpStatusCode>
 <statusCode>56074</statusCode>
 <statusMsg>The object is invalid. testDom1.testPO1.testMoveGroup1.</
statusMsg>
  </status>
</failed>
</batchResult>

Response Status:
200 - OK

```

A.53 Moving a Resource to a Different Post Office

JSON Request:

```

POST https://localhost:9710/gwadmin-service/system/moverequests
  sources=[{"id=RESOURCE.testDom1.testPO1.testMoveResource1,
resourceOwnerId=testMoveUser1}]
  postOfficeId=POST_OFFICE.testDom2.testPO2

```

JSON Response:

```

{
  "succeeded" : 0,
  "failed" : [ {
 "id" : "RESOURCE.testDom1.testPO1.testMoveResource1",
 "status" : {
 "error" : true,
 "httpStatusCode" : 404,
 "statusCode" : 56074,
 "statusMsg" : "The object is invalid. testDom1.testPO1.testMoveResource1.",
 "locationHeader" : null
 }
  } ]
}

```

XML Request:

```

POST https://localhost:9710/gwadmin-service/system/moverequests
<moveRequest><sources><id>RESOURCE.testDom1.testPO1.testMoveResource1</
id><resourceOwnerId>testMoveUser1</resourceOwnerId></
sources><postOfficeId>POST_OFFICE.testDom2.testPO2</postOfficeId></moveRequest>

```

XML Response:

```

<batchResult>
  <succeeded>0</succeeded>

```

```

<failed>
  <id>RESOURCE.testDom1.testPO1.testMoveResource1</id>
  <status>
 <error>true</error>
 <httpStatusCode>404</httpStatusCode>
 <statusCode>56074</statusCode>
 <statusMsg>The object is invalid. testDom1.testPO1.testMoveResource1.</
statusMsg>
  </status>
</failed>
</batchResult>

Response Status:
200 - OK

```

A.54 Deleting a User from the GroupWise System

```

Request:
DELETE https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/
testPO1/users/testUser1

Response Status:
200 - OK

```

A.55 Deleting a User That Owns Resources from the GroupWise System

```

Request:
DELETE https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/
testPO1/users/testMoveUser2

JSON Response:
{
  "error" : true,
  "httpStatusCode" : 403,
  "statusCode" : 56073,
  "statusMsg" : "User owns resources that must be transferred before it can be
deleted",
  "locationHeader" : null
}

XML Response:
<apiStatus>
  <error>true</error>
  <httpStatusCode>403</httpStatusCode>
  <statusCode>56073</statusCode>
  <statusMsg>User owns resources that must be transferred before it can be
deleted</statusMsg>
</apiStatus>

Response Status:
403 - Forbidden
56073: User owns resources that must be transferred before it can be deleted

```

A.56 Deleting a User That Has Been Moved from the GroupWise System

Request:

```
DELETE https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testMoveUser3
```

JSON Response:

```
{  
 "error" : true,  
 "httpStatusCode" : 500,  
 "statusCode" : 56064,  
 "statusMsg" : "Pending move or delete operation",  
 "locationHeader" : null  
}
```

XML Response:

```
<apiStatus>  
 <error>true</error>  
 <httpStatusCode>500</httpStatusCode>  
 <statusCode>56064</statusCode>  
 <statusMsg>Pending move or delete operation</statusMsg>  
</apiStatus>
```

Response Status:

500 - Internal Server Error

56064: Pending move or delete operation

A.57 Deleting a Group from the GroupWise System

Request:

```
DELETE https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/testGroup1
```

Response Status:

200 - OK

A.58 Deleting a Member from a Group

Request:

```
DELETE https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/testGroup1/members/GROUP.testDom1.testPO1.testUser1
```

Response Status:

200 - OK

A.59 Deleting a Resource from the GroupWise System

Request:
DELETE https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/resources/testResource1

Response Status:
200 - OK

A.60 Deleting a Nickname from the GroupWise System

Request:
DELETE https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/nicknames/testNicknameName1

Response Status:
200 - OK

A.61 Requesting the Client Options for a User

Request:
GET https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1/clientoptions

Response Status:
200 - OK

JSON Response:

```
{
  "id" : null,
  "guid" : null,
  "name" : null,
  "links" : null,
  "timeCreated" : null,
  "timeLastMod" : null,
  "legacyDn" : null,
  "lastModifiedBy" : null,
  "lastModifiedOp" : null,
  "pendingOp" : null,
  "alarmDefaultTime" : {
 "lock" : null,
 "value" : {
 "hours" : 0,
 "minutes" : 5,
 "timeInMinutes" : 5
 },
 "restore" : false
  },
  "alarmWhenAccepted" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 }
  }
}
```

```

 "value" : true,
 "restore" : false
},
"appointmentAcceptedNotification" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "NONE",
 "restore" : false
},
"appointmentCleanupAction" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "MANUAL_DELETE_ARCHIVE",
 "restore" : false
},
"appointmentCleanupDays" : {
 "lock" : null,
 "value" : 14,
 "restore" : false
},
"appointmentDefaultLength" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : {
 "hours" : 1,
 "minutes" : 0,
 "timeInMinutes" : 60
 },
 "restore" : false
},
"appointmentDeletedNotification" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "NONE",
 "restore" : false
},
"appointmentDisplayStyle" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,

```

```

 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "DURATION",
 "restore" : false
},
"appointmentIncludeSelf" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"appointmentOpenedNotification" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "NONE",
 "restore" : false
},
"appointmentTrackingAction" : {
 "lock" : null,
 "value" : "ALL_INFORMATION",
 "restore" : false
},
"archiveLocationLinux" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "",
 "restore" : false
},
"archiveLocationUnc" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "",
 "restore" : false
},
"autoDeleteSentMail" : {
 "lock" : null,
 "value" : false,
 "restore" : false
}

```

```

},
"autoUpdateUrl" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : "",
  "restore" : false
},
"autoUpdateEnabled" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : true,
  "restore" : false
},
"autoUpdateForce" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : false,
  "restore" : false
},
"autoUpdateGraceLogins" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : 0,
  "restore" : false
},
"autoUpdateAlwaysPrompt" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : false,
  "restore" : false
},
"boxSizeLimit" : {
  "lock" : null,
  "value" : 0,
  "restore" : false
}

```

```

},
"boxSizeNotify" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : false,
  "restore" : false
},
"boxSizeWarningThreshold" : {
  "lock" : null,
  "value" : 0,
  "restore" : false
},
"boxThresholdNotify" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : false,
  "restore" : false
},
"busySearchAppointmentLength" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : {
 "hours" : 0,
 "minutes" : 15,
 "timeInMinutes" : 15
  },
  "restore" : false
},
"busySearchDays" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : [ "THURSDAY", "FRIDAY", "MONDAY", "TUESDAY", "WEDNESDAY" ],
  "restore" : false
},
"busySearchFromTime" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  }
}

```

```

 "modifiable" : true
 },
 "value" : {
 "hours" : 8,
 "minutes" : 0,
 "timeInMinutes" : 480
 },
 "restore" : false
},
"busySearchRange" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : 7,
 "restore" : false
},
"busySearchToTime" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : {
 "hours" : 17,
 "minutes" : 0,
 "timeInMinutes" : 1020
 },
 "restore" : false
},
"cachingGraceDays" : {
 "lock" : null,
 "value" : 14,
 "restore" : false
},
"cachingMode" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "ALLOW",
 "restore" : false
},
"calendarEndTime" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : {

```

```

 "hours" : 17,
 "minutes" : 0,
 "timeInMinutes" : 1020
  },
  "restore" : false
},
"calendarFirstOfWeek" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : "SUNDAY",
  "restore" : false
},
"calendarHighlightDays" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : [ "SUNDAY", "SATURDAY" ],
  "restore" : false
},
"calendarShowWeekNumber" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : false,
  "restore" : false
},
"calendarStartTime" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : {
 "hours" : 8,
 "minutes" : 0,
 "timeInMinutes" : 480
  },
  "restore" : false
},
"calendarWorkdays" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  }
}

```

```

 "modifiable" : true
 },
 "value" : [ "THURSDAY", "FRIDAY", "MONDAY", "TUESDAY", "WEDNESDAY" ],
 "restore" : false
},
"certificateDownloadUrl" : {
 "lock" : null,
 "value" : "",
 "restore" : false
},
"checkSpelling" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
},
"checkSpellingAsYouType" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"classification" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "NORMAL",
 "restore" : false
},
"clientLicense" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "FULL",
 "restore" : false
},
"collaborationSingleSignon" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 }
}

```

```

 "modifiable" : true
 },
 "value" : false,
 "restore" : false
},
"colorScheme" : {
 "lock" : null,
 "value" : "SKY_BLUE",
 "restore" : false
},
"composeViews" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : [ "TEXT", "HTML" ],
 "restore" : false
},
"conferencingUrl" : null,
"conferencingEnabled" : null,
"concealSubject" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
},
"convertAttachments" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
},
"createTrackingItem" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"customViewsLocationUnc" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,

```

```

 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : "",
  "restore" : false
},
"defaultComposeView" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : "HTML",
  "restore" : false
},
"defaultLibrary" : {
  "lock" : null,
  "value" : "",
  "restore" : false
},
"defaultReadView" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : "HTML",
  "restore" : false
},
"delayDelivery" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : -1,
  "restore" : false
},
"disableHTMLView" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : false,
  "restore" : false
},
"displayFolderList" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,

```

```

 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"displayMainMenu" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"displayMainToolBar" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"displayNavBar" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"displayQuickViewer" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
},
"doNotPurgeBeforeBackup" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,

```

```

 "restore" : false
 },
 "edirectoryAuthentication" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
 },
 "encryptForRecipients" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
 },
 "encryptionAlgorithm" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "NONE",
 "restore" : false
 },
 "encryptionKeySize" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "NONE",
 "restore" : false
 },
 "forceCacheCleanup" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
 },
 "frequentContacts" : {
 "lock" : {
 "lockLevel" : "NONE",

```

```

 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : null,
  "restore" : false
},
"folderListViewType" : {
  "lock" : null,
  "value" : [ "FAVORITES", "SIMPLE", "FULL" ],
  "restore" : false
},
"globalSignatureApplication" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : "EXTERNAL_MESSAGES",
  "restore" : false
},
"globalSignatureList" : {
  "lock" : null,
  "value" : [ "Novell_Global_Signature" ],
  "restore" : false
},
"globalSignatureName" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : "<Default Global Signature>",
  "restore" : false
},
"handleJunkMail" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : true,
  "restore" : false
},
"internetMailTracking" : {
  "lock" : null,
  "value" : true,
  "restore" : false
},
"junkMailCleanupAction" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,

```

```

 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : "AUTO_PURGE",
  "restore" : false
},
"junkMailCleanupDays" : {
  "lock" : null,
  "value" : 14,
  "restore" : false
},
"limitsApplyToCache" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : false,
  "restore" : false
},
"longFolderList" : null,
"mailCleanupAction" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : "MANUAL_DELETE_ARCHIVE",
  "restore" : false
},
"mailCleanupDays" : {
  "lock" : null,
  "value" : 30,
  "restore" : false
},
"mailDeletedNotification" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : "NONE",
  "restore" : false
},
"mailOpenedNotification" : {
  "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
  },
  "value" : "NONE",

```

```

 "restore" : false
},
"mailTrackingAction" : {
 "lock" : null,
 "value" : "DELIVERED_OPENED",
 "restore" : false
},
"maxMessageSize" : {
 "lock" : null,
 "value" : 0,
 "restore" : false
},
"messageRetention" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
},
"mimeEncoding" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "UTF8",
 "restore" : false
},
"moveToPublishedCalendar" : {
 "lock" : {
 "lockLevel" : "SET_DOMAIN",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"noteAcceptedNotification" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "NONE",
 "restore" : false
},
"noteDeletedNotification" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,

```

```

 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "NONE",
 "restore" : false
},
"noteOpenedNotification" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "NONE",
 "restore" : false
},
"noteTrackingAction" : {
 "lock" : null,
 "value" : "DELIVERED_OPENED",
 "restore" : false
},
"notifyPollInterval" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : {
 "minutes" : 1,
 "seconds" : 0,
 "timeInSeconds" : 60
 },
 "restore" : false
},
"openNewView" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
},
"passwordCaching" : null,
"performMaintenancePurges" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
}

```

```

},
"personalAddressBookUserDefinedFields" : {
 "lock" : null,
 "value" : true,
 "restore" : false
},
"promptBeforePurge" : {
 "lock" : null,
 "value" : false,
 "restore" : false
},
"publishCalendar" : {
 "lock" : {
 "lockLevel" : "SET_DOMAIN",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"publishFreeBusySearch" : {
 "lock" : {
 "lockLevel" : "SET_DOMAIN",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"publishingHost" : {
 "lock" : {
 "lockLevel" : "SET_DOMAIN",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "testCalPubHost1",
 "restore" : false
},
"HTMLReplyFormat" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "GROUPWISE_CLASSIC",
 "restore" : false
},
"HTMLReplyFormatIncludeHeaders" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,

```

```

 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
},
"HTMLReplyFormatTypePosition" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "TOP",
 "restore" : false
},
"HTMLReplyFormatIncludeDate" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"HTMLReplyFormatIncludeID" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"HTMLReplyFormatIncludeName" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"HTMLReplyFormatIncludeAddress" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
}

```

```

},
"HTMLReplyFormatIncludeSeparator" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"plainTextReplyFormat" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "GROUPWISE_CLASSIC",
 "restore" : false
},
"plainTextReplyFormatSeparatorChar" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : ">",
 "restore" : false
},
"plainTextReplyFormatTypePosition" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "TOP",
 "restore" : false
},
"plainTextReplyFormatIncludeAddress" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
},
"plainTextReplyFormatIncludeName" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,

```

```

 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"plainTextReplyFormatIncludeDate" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"plainTextReplyFormatIncludeID" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"plainTextReplyFormatIncludeSeparator" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"quickViewerPosition" : {
 "lock" : null,
 "value" : "BOTTOM",
 "restore" : false
},
"readNext" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"readViews" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,

```

```

 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : [ "TEXT", "HTML" ],
 "restore" : false
},
"refreshInterval" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : {
 "minutes" : 1,
 "seconds" : 0,
 "timeInSeconds" : 60
 },
 "restore" : false
},
"remoteMode" : {
 "lock" : null,
 "value" : true,
 "restore" : false
},
"requirePassword" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
},
"ruleReplyAll" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
},
"ruleReplyLoop" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
}
},

```

```

"sendExpireDays" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : 0,
 "restore" : false
},
"sendIllegalExtensions" : {
 "lock" : null,
 "value" : "",
 "restore" : false
},
"sendNotify" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"sendPriority" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "STANDARD",
 "restore" : false
},
"sendRecipientLimit" : {
 "lock" : null,
 "value" : 0,
 "restore" : false
},
"sendReplyRequested" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : 255,
 "restore" : false
},
"sharedAddressBook" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 }
}

```

```

 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"sharedFolder" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"showMessengerPresence" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"signDigitally" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
},
"singleSignon" : {
 "lock" : null,
 "value" : true,
 "restore" : false
},
"subscribeCalendar" : {
 "lock" : {
 "lockLevel" : "SET_DOMAIN",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
},
"taskAcceptedNotification" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 }
}

```

```

 "modifiable" : true
 },
 "value" : "NONE",
 "restore" : false
},
"taskCompletedNotification" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "NONE",
 "restore" : false
},
"taskDeletedNotification" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "NONE",
 "restore" : false
},
"taskOpenedNotification" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "NONE",
 "restore" : false
},
"taskTrackingAction" : {
 "lock" : null,
 "value" : "ALL_INFORMATION",
 "restore" : false
},
"trashCleanupAction" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "AUTO_PURGE",
 "restore" : false
},
"trashCleanupDays" : {
 "lock" : null,
 "value" : 7,
 "restore" : false
},
"treatImapLikeGW" : {

```

```

 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : null,
 "restore" : false
  },
  "tutorialUrl" : {
 "lock" : null,
 "value" : "",
 "restore" : false
  },
  "useBlockMailList" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
  },
  "useColorSchemes" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
  },
  "useJunkMailList" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
  },
  "useNntpAccounts" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
  },
  "usePersonalAddressBook" : {

```

```

 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
  },
  "usePersonalAddressBookForCalendar" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
  },
  "usePopImapAccounts" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
  },
  "userLimits" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
  },
  "userPasswordEnabled" : null,
  "userPassword" : null,
  "useSmime" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
  },
  "vibeEnabled" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,

```

```

 "lockAvailable" : false,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
},
"vibeUrl" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "",
 "restore" : false
},
"wildcardAddressing" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "LIMITED_TO_POST_OFFICE",
 "restore" : false
},
"htmlreplyFormatIncludeHeaders" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
},
"htmlreplyFormatTypePosition" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "TOP",
 "restore" : false
},
"htmlreplyFormatIncludeDate" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,

```

```

 "restore" : false
 },
 "htmlreplyFormatIncludeName" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
 },
 "htmlreplyFormatIncludeAddress" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : false,
 "restore" : false
 },
 "htmlreplyFormatIncludeSeparator" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
 },
 "htmlreplyFormat" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : "GROUPWISE_CLASSIC",
 "restore" : false
 },
 "htmlreplyFormatIncludeID" : {
 "lock" : {
 "lockLevel" : "NONE",
 "itemLocked" : false,
 "lockAvailable" : true,
 "lockRights" : "LOCK_USER",
 "modifiable" : true
 },
 "value" : true,
 "restore" : false
 },
 "@type" : null,
 "@url" : null
}

```

```

XML Response:
<clientOptions>
  <forceNullOnAttrs/>
  <alarmDefaultTime>
 <value class="AttrNoUsed">
 <hours>0</hours>
 <minutes>5</minutes>
 </value>
 <restore>false</restore>
  </alarmDefaultTime>
  <alarmWhenAccepted>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="boolean">true</value>
 <restore>false</restore>
  </alarmWhenAccepted>
  <appointmentAcceptedNotification>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="AttrNoUsed">NONE</value>
 <restore>false</restore>
  </appointmentAcceptedNotification>
  <appointmentCleanupAction>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="AttrNoUsed">MANUAL_DELETE_ARCHIVE</value>
 <restore>false</restore>
  </appointmentCleanupAction>
  <appointmentCleanupDays>
 <value class="long">14</value>
 <restore>false</restore>
  </appointmentCleanupDays>
  <appointmentDefaultLength>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="AttrNoUsed">
 <hours>1</hours>
 <minutes>0</minutes>
 </value>
 <restore>false</restore>
  </appointmentDefaultLength>

```

```

 </appointmentDefaultLength>
<appointmentDeletedNotification>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="AttrNoUsed">NONE</value>
 <restore>false</restore>
</appointmentDeletedNotification>
<appointmentDisplayMode>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="AttrNoUsed">DURATION</value>
 <restore>false</restore>
</appointmentDisplayMode>
<appointmentIncludeSelf>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="boolean">true</value>
 <restore>false</restore>
</appointmentIncludeSelf>
<appointmentOpenedNotification>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="AttrNoUsed">NONE</value>
 <restore>false</restore>
</appointmentOpenedNotification>
<appointmentTrackingAction>
 <value class="AttrNoUsed">ALL_INFORMATION</value>
 <restore>false</restore>
</appointmentTrackingAction>
<archiveLocationLinux>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="string"></value>
 <restore>false</restore>
</archiveLocationLinux>

```

```

<archiveLocationUnc>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="string"></value>
  <restore>false</restore>
</archiveLocationUnc>
<autoDeleteSentMail>
  <value class="boolean">false</value>
  <restore>false</restore>
</autoDeleteSentMail>
<autoUpdateUrl>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="string"></value>
  <restore>false</restore>
</autoUpdateUrl>
<autoUpdateEnabled>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</autoUpdateEnabled>
<autoUpdateForce>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</autoUpdateForce>
<autoUpdateGraceLogins>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="long">0</value>
  <restore>false</restore>
</autoUpdateGraceLogins>
<autoUpdateAlwaysPrompt>

```

```

<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>false</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</autoUpdateAlwaysPrompt>
<boxSizeLimit>
  <value class="long">0</value>
  <restore>false</restore>
</boxSizeLimit>
<boxSizeNotify>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</boxSizeNotify>
<boxSizeWarningThreshold>
  <value class="long">0</value>
  <restore>false</restore>
</boxSizeWarningThreshold>
<boxThresholdNotify>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</boxThresholdNotify>
<busySearchAppointmentLength>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">
 <hours>0</hours>
 <minutes>15</minutes>
  </value>
  <restore>false</restore>
</busySearchAppointmentLength>
<busySearchDays>
  <lock>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <modifiable>true</modifiable>
 <lockLevel>NONE</lockLevel>

```

```

<lockRights>LOCK_USER</lockRights>
</lock>
<value>WEDNESDAY</value>
<value>TUESDAY</value>
<value>MONDAY</value>
<value>THURSDAY</value>
<value>FRIDAY</value>
</busySearchDays>
<busySearchFromTime>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">
<hours>8</hours>
<minutes>0</minutes>
</value>
<restore>false</restore>
</busySearchFromTime>
<busySearchRange>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="long">7</value>
<restore>false</restore>
</busySearchRange>
<busySearchToTime>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">
<hours>17</hours>
<minutes>0</minutes>
</value>
<restore>false</restore>
</busySearchToTime>
<cachingGraceDays>
<value class="long">14</value>
<restore>false</restore>
</cachingGraceDays>
<cachingMode>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>false</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">ALLOW</value>

```

```

<restore>false</restore>
</cachingMode>
<calendarEndTime>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">
  <hours>17</hours>
  <minutes>0</minutes>
</value>
<restore>false</restore>
</calendarEndTime>
<calendarFirstOfWeek>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">SUNDAY</value>
<restore>false</restore>
</calendarFirstOfWeek>
<calendarHighlightDays>
<lock>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <modifiable>true</modifiable>
  <lockLevel>NONE</lockLevel>
  <lockRights>LOCK_USER</lockRights>
</lock>
<value>SATURDAY</value>
<value>SUNDAY</value>
</calendarHighlightDays>
<calendarShowWeekNumber>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</calendarShowWeekNumber>
<calendarStartTime>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">
  <hours>8</hours>
  <minutes>0</minutes>

```

```

 </value>
 <restore>false</restore>
 </calendarStartTime>
 <calendarWorkdays>
 <lock>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <modifiable>true</modifiable>
 <lockLevel>NONE</lockLevel>
 <lockRights>LOCK_USER</lockRights>
 </lock>
 <value>WEDNESDAY</value>
 <value>TUESDAY</value>
 <value>MONDAY</value>
 <value>THURSDAY</value>
 <value>FRIDAY</value>
 </calendarWorkdays>
 <certificateDownloadUrl>
 <value class="string"></value>
 <restore>false</restore>
 </certificateDownloadUrl>
 <checkSpelling>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="boolean">false</value>
 <restore>false</restore>
 </checkSpelling>
 <checkSpellingAsYouType>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="boolean">true</value>
 <restore>false</restore>
 </checkSpellingAsYouType>
 <classification>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="AttrNoUsed">NORMAL</value>
 <restore>false</restore>
 </classification>
 <clientLicense>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>

```

```

<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">FULL</value>
<restore>false</restore>
</clientLicense>
<collaborationSingleSignon>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</collaborationSingleSignon>
<colorScheme>
<value class="AttrNoUsed">SKY_BLUE</value>
<restore>false</restore>
</colorScheme>
<composeViews>
<lock>
<itemLocked>false</itemLocked>
<lockAvailable>false</lockAvailable>
<modifiable>true</modifiable>
<lockLevel>NONE</lockLevel>
<lockRights>LOCK_USER</lockRights>
</lock>
<value>TEXT</value>
<value>HTML</value>
</composeViews>
<concealSubject>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</concealSubject>
<convertAttachments>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</convertAttachments>
<createTrackingItem>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>

```

```

</lock>
<value class="boolean">true</value>
<restore>false</restore>
</createTrackingItem>
<customViewsLocationUnc>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="string"></value>
<restore>false</restore>
</customViewsLocationUnc>
<defaultComposeView>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">HTML</value>
<restore>false</restore>
</defaultComposeView>
<defaultLibrary>
<value class="string"></value>
<restore>false</restore>
</defaultLibrary>
<defaultReadView>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">HTML</value>
<restore>false</restore>
</defaultReadView>
<delayDelivery>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="long">-1</value>
<restore>false</restore>
</delayDelivery>
<disableHTMLView>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>

```

```

<value class="boolean">false</value>
<restore>false</restore>
</disableHTMLView>
<displayFolderList>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</displayFolderList>
<displayMainMenu>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</displayMainMenu>
<displayMainToolBar>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</displayMainToolBar>
<displayNavBar>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</displayNavBar>
<displayQuickViewer>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</displayQuickViewer>
<doNotPurgeBeforeBackup>
  <lock>

```

```

<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</doNotPurgeBeforeBackup>
<directoryAuthentication>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</directoryAuthentication>
<encryptForRecipients>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</encryptForRecipients>
<encryptionAlgorithm>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">NONE</value>
<restore>false</restore>
</encryptionAlgorithm>
<encryptionKeySize>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">NONE</value>
<restore>false</restore>
</encryptionKeySize>
<forceCacheCleanup>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>

```

```

</lock>
<value class="boolean">false</value>
<restore>false</restore>
</forceCacheCleanup>
<frequentContacts>
  <lock>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <modifiable>true</modifiable>
 <lockLevel>NONE</lockLevel>
 <lockRights>LOCK_USER</lockRights>
  </lock>
</frequentContacts>
<folderListViewType>
  <value>FAVORITES</value>
  <value>SIMPLE</value>
  <value>FULL</value>
</folderListViewType>
<globalSignatureApplication>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">EXTERNAL_MESSAGES</value>
  <restore>false</restore>
</globalSignatureApplication>
<globalSignatureList>
  <value class="string-array">
 <string>Novell_Global_Signature</string>
  </value>
  <restore>false</restore>
</globalSignatureList>
<globalSignatureName>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="string">&lt;Default Global Signature&gt;</value>
  <restore>false</restore>
</globalSignatureName>
<handleJunkMail>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</handleJunkMail>
<internetMailTracking>
  <value class="boolean">true</value>
  <restore>false</restore>

```

```

</internetMailTracking>
<junkMailCleanupAction>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">AUTO_PURGE</value>
  <restore>false</restore>
</junkMailCleanupAction>
<junkMailCleanupDays>
  <value class="long">14</value>
  <restore>false</restore>
</junkMailCleanupDays>
<limitsApplyToCache>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</limitsApplyToCache>
<mailCleanupAction>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">MANUAL_DELETE_ARCHIVE</value>
  <restore>false</restore>
</mailCleanupAction>
<mailCleanupDays>
  <value class="long">30</value>
  <restore>false</restore>
</mailCleanupDays>
<mailDeletedNotification>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">NONE</value>
  <restore>false</restore>
</mailDeletedNotification>
<mailOpenedNotification>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>

```

```

</lock>
<value class="AttrNoUsed">NONE</value>
<restore>false</restore>
</mailOpenedNotification>
<mailTrackingAction>
  <value class="AttrNoUsed">DELIVERED_OPENED</value>
  <restore>false</restore>
</mailTrackingAction>
<maxMessageSize>
  <value class="long">0</value>
  <restore>false</restore>
</maxMessageSize>
<messageRetention>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</messageRetention>
<mimeEncoding>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">UTF8</value>
  <restore>false</restore>
</mimeEncoding>
<moveToPublishedCalendar>
  <lock>
 <lockLevel>SET_DOMAIN</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</moveToPublishedCalendar>
<noteAcceptedNotification>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">NONE</value>
  <restore>false</restore>
</noteAcceptedNotification>
<noteDeletedNotification>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>

```

```

<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">NONE</value>
<restore>false</restore>
</noteDeletedNotification>
<noteOpenedNotification>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">NONE</value>
<restore>false</restore>
</noteOpenedNotification>
<noteTrackingAction>
<value class="AttrNoUsed">DELIVERED_OPENED</value>
<restore>false</restore>
</noteTrackingAction>
<notifyPollInterval>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">
<minutes>1</minutes>
<seconds>0</seconds>
</value>
<restore>false</restore>
</notifyPollInterval>
<openNewView>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</openNewView>
<performMaintenancePurges>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</performMaintenancePurges>
<personalAddressBookUserDefinedFields>
<value class="boolean">true</value>

```

```

<restore>false</restore>
</personalAddressBookUserDefinedFields>
<promptBeforePurge>
 <value class="boolean">false</value>
 <restore>false</restore>
</promptBeforePurge>
<publishCalendar>
 <lock>
 <lockLevel>SET_DOMAIN</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="boolean">true</value>
 <restore>false</restore>
</publishCalendar>
<publishFreeBusySearch>
 <lock>
 <lockLevel>SET_DOMAIN</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="boolean">true</value>
 <restore>false</restore>
</publishFreeBusySearch>
<publishingHost>
 <lock>
 <lockLevel>SET_DOMAIN</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="string">testCalPubHost1</value>
 <restore>false</restore>
</publishingHost>
<HTMLReplyFormat>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="AttrNoUsed">GROUPWISE_CLASSIC</value>
 <restore>false</restore>
</HTMLReplyFormat>
<HTMLReplyFormatIncludeHeaders>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="boolean">false</value>
 <restore>false</restore>

```

```

</HTMLReplyFormatIncludeHeaders>
<HTMLReplyFormatTypePosition>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">TOP</value>
  <restore>false</restore>
</HTMLReplyFormatTypePosition>
<HTMLReplyFormatIncludeDate>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</HTMLReplyFormatIncludeDate>
<HTMLReplyFormatIncludeID>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</HTMLReplyFormatIncludeID>
<HTMLReplyFormatIncludeName>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</HTMLReplyFormatIncludeName>
<HTMLReplyFormatIncludeAddress>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</HTMLReplyFormatIncludeAddress>
<HTMLReplyFormatIncludeSeparator>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>

```

```

<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</HTMLReplyFormatIncludeSeparator>
<plainTextReplyFormat>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">GROUPWISE_CLASSIC</value>
<restore>false</restore>
</plainTextReplyFormat>
<plainTextReplyFormatSeparatorChar>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="string">&gt;.</value>
<restore>false</restore>
</plainTextReplyFormatSeparatorChar>
<plainTextReplyFormatTypePosition>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">TOP</value>
<restore>false</restore>
</plainTextReplyFormatTypePosition>
<plainTextReplyFormatIncludeAddress>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</plainTextReplyFormatIncludeAddress>
<plainTextReplyFormatIncludeName>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>

```

```

<restore>false</restore>
</plainTextReplyFormatIncludeName>
<plainTextReplyFormatIncludeDate>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</plainTextReplyFormatIncludeDate>
<plainTextReplyFormatIncludeID>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</plainTextReplyFormatIncludeID>
<plainTextReplyFormatIncludeSeparator>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</plainTextReplyFormatIncludeSeparator>
<quickViewerPosition>
  <value class="AttrNoUsed">BOTTOM</value>
  <restore>false</restore>
</quickViewerPosition>
<readNext>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</readNext>
<readViews>
<lock>
  <itemLocked>false</itemLocked>
  <lockAvailable>false</lockAvailable>
  <modifiable>true</modifiable>
  <lockLevel>NONE</lockLevel>
  <lockRights>LOCK_USER</lockRights>
</lock>
<value>TEXT</value>
<value>HTML</value>

```

```

</readViews>
<refreshInterval>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">
 <minutes>1</minutes>
 <seconds>0</seconds>
  </value>
  <restore>false</restore>
</refreshInterval>
<remoteMode>
  <value class="boolean">true</value>
  <restore>false</restore>
</remoteMode>
<requirePassword>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</requirePassword>
<ruleReplyAll>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</ruleReplyAll>
<ruleReplyLoop>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</ruleReplyLoop>
<sendExpireDays>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>

```

```

<value class="long">0</value>
<restore>false</restore>
</sendExpireDays>
<sendIllegalExtensions>
  <value class="string"></value>
  <restore>false</restore>
</sendIllegalExtensions>
<sendNotify>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</sendNotify>
<sendPriority>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">STANDARD</value>
  <restore>false</restore>
</sendPriority>
<sendRecipientLimit>
  <value class="long">0</value>
  <restore>false</restore>
</sendRecipientLimit>
<sendReplyRequested>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="long">255</value>
  <restore>false</restore>
</sendReplyRequested>
<sharedAddressBook>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</sharedAddressBook>
<sharedFolder>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>

```

```

<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</sharedFolder>
<showMessengerPresence>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</showMessengerPresence>
<signDigitally>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</signDigitally>
<singleSignon>
<value class="boolean">true</value>
<restore>false</restore>
</singleSignon>
<subscribeCalendar>
<lock>
<lockLevel>SET_DOMAIN</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</subscribeCalendar>
<taskAcceptedNotification>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">NONE</value>
<restore>false</restore>
</taskAcceptedNotification>
<taskCompletedNotification>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>

```

```

<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">NONE</value>
<restore>false</restore>
</taskCompletedNotification>
<taskDeletedNotification>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">NONE</value>
<restore>false</restore>
</taskDeletedNotification>
<taskOpenedNotification>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">NONE</value>
<restore>false</restore>
</taskOpenedNotification>
<taskTrackingAction>
<value class="AttrNoUsed">ALL_INFORMATION</value>
<restore>false</restore>
</taskTrackingAction>
<trashCleanupAction>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">AUTO_PURGE</value>
<restore>false</restore>
</trashCleanupAction>
<trashCleanupDays>
<value class="long">7</value>
<restore>false</restore>
</trashCleanupDays>
<treatImapLikeGW>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>false</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<restore>false</restore>
</treatImapLikeGW>
<tutorialUrl>
<value class="string"></value>
<restore>false</restore>
</tutorialUrl>

```

```

<useBlockMailList>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</useBlockMailList>
<useColorSchemes>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</useColorSchemes>
<useJunkMailList>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</useJunkMailList>
<useNntpAccounts>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</useNntpAccounts>
<usePersonalAddressBook>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</usePersonalAddressBook>
<usePersonalAddressBookForCalendar>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>

```

```

<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</usePersonalAddressBookForCalendar>
<usePopImapAccounts>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>false</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</usePopImapAccounts>
<userLimits>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>false</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</userLimits>
<useSmime>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>false</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</useSmime>
<vibeEnabled>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>false</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</vibeEnabled>
<vibeUrl>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="string"></value>

```

```

<restore>false</restore>
</vibeUrl>
<wildcardAddressing>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">LIMITED_TO_POST_OFFICE</value>
<restore>false</restore>
</wildcardAddressing>
</clientOptions>

```

A.62 Updating the Client Options of a User

JSON Request:

```

PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/
users/testUser1/clientoptions
  trashCleanupDays={value=7, restore=false}
  sendReplyRequested={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=255, restore=false}
  readViews={lock={lockLevel=NONE, itemLocked=false, lockAvailable=false,
lockRights=LOCK_USER, modifiable=true}, value=[TEXT, HTML], restore=false}
  appointmentDefaultLength={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value={hours=1,
minutes=0, timeInMinutes=60}, restore=false}
  taskDeletedNotification={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=None,
restore=false}
  junkMailCleanupAction={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=AUTO_PURGE,
restore=false}
  publishFreeBusySearch={lock={lockLevel=LOCK_USER, itemLocked=true,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=false,
restore=false}
  cachingMode={lock={lockLevel=NONE, itemLocked=false, lockAvailable=false,
lockRights=LOCK_USER, modifiable=true}, value=ALLOW, restore=false}
  concealSubject={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
  checkSpellingAsYouType={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=true,
restore=false}
  cachingGraceDays={value=14, restore=false}
  boxSizeWarningThreshold={value=0, restore=false}
  sharedFolder={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=true, restore=false}
  messageRetention={lock={lockLevel=NONE, itemLocked=false, lockAvailable=false,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
  displayMainToolBar={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=true, restore=false}
  autoUpdateUrl={lock={lockLevel=NONE, itemLocked=false, lockAvailable=false,
lockRights=LOCK_USER, modifiable=true}, value=, restore=false}
  plainTextReplyFormatIncludeID={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=true,
restore=false}
  appointmentIncludeSelf={lock={lockLevel=NONE, itemLocked=false,

```

```

lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=true,
restore=false}
 boxThresholdNotify={lock={lockLevel=NONE, itemLocked=false, lockAvailable=false,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
 defaultComposeView={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=HTML, restore=false}
 showMessengerPresence={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=true,
restore=false}
 plainTextReplyFormatIncludeDate={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=true,
restore=false}
 htmlReplyFormatIncludeID={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=true,
restore=false}
 usePersonalAddressBookForCalendar={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=false,
restore=false}
 vibeUrl={lock={lockLevel=SET_USER, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=https://vibe.novell.com,
restore=false}
 plainTextReplyFormatIncludeName={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=true,
restore=false}
 promptBeforePurge={value=false, restore=false}
 archiveLocationUnc={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=, restore=false}
 useBlockMailList={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
 HTMLReplyFormatIncludeSeparator={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=true,
restore=false}
 frequentContacts={value=[SEND_SAVE_INT, RECV_SAVE_INT, RECV_SAVE_EXT,
SEND_SAVE_EXT, RECV_SAVE_TO_ME, AUTO_SAVE], restore=false}
 collaborationSingleSignon={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=false,
restore=false}
 alarmDefaultTime={value={hours=1, minutes=0, timeInMinutes=60}, restore=false}
 htmlReplyFormatIncludeAddress={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=false,
restore=false}
 useSmime={lock={lockLevel=NONE, itemLocked=false, lockAvailable=false,
lockRights=LOCK_USER, modifiable=true}, value=true, restore=false}
 plainTextReplyFormatIncludeSeparator={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=true,
restore=false}
 sendPriority={lock={lockLevel=SET_USER, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=HIGH, restore=false}
 plainTextReplyFormat={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true},
value=GROUPWISE_CLASSIC, restore=false}
 edirectoryAuthentication={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=false,
restore=false}
 noteAcceptedNotification={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=None,
restore=false}
 personalAddressBookUserDefinedFields={value=true, restore=false}
 appointmentCleanupDays={value=14, restore=false}
 calendarFirstOfWeek={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,

```

```

lockRights=LOCK_USER, modifiable=true}, value=SUNDAY, restore=false}
 busySearchFromTime={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value={hours=8, minutes=0,
timeInMinutes=480}, restore=false}
 plainTextReplyFormatTypePosition={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=TOP,
restore=false}
 noteDeletedNotification={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=None,
restore=false}
 calendarWorkdays={lock={lockLevel=SET_USER, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=[THURSDAY,
MONDAY, TUESDAY, WEDNESDAY], restore=false}
 mailDeletedNotification={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=None,
restore=false}
 noteOpenedNotification={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=None,
restore=false}
 plainTextReplyFormatSeparatorChar={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=>,
restore=false}
 sendNotify={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=true, restore=false}
 refreshInterval={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value={minutes=1, seconds=0,
timeInSeconds=60}, restore=false}
 plainTextReplyFormatIncludeAddress={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=false,
restore=false}
 appointmentAcceptedNotification={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=None,
restore=false}
 moveToPublishedCalendar={lock={lockLevel=SET_DOMAIN, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=true,
restore=false}
 userLimits={lock={lockLevel=NONE, itemLocked=false, lockAvailable=false,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
 useJunkMailList={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
 encryptionAlgorithm={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=None, restore=false}
 publishingHost={lock={lockLevel=SET_DOMAIN, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=testCalPubHost1,
restore=false}
 limitsApplyToCache={lock={lockLevel=NONE, itemLocked=false, lockAvailable=false,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
 htmlReplyFormatTypePosition={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=TOP,
restore=false}
 usePopImapAccounts={lock={lockLevel=NONE, itemLocked=false, lockAvailable=false,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
 delayDelivery={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=-1, restore=false}
 vibeEnabled={lock={lockLevel=SET_USER, itemLocked=false, lockAvailable=false,
lockRights=LOCK_USER, modifiable=true}, value=true, restore=false}
 mailOpenedNotification={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=None,
restore=false}
 composeViews={lock={lockLevel=NONE, itemLocked=false, lockAvailable=false,
lockRights=LOCK_USER, modifiable=true}, value=None, restore=false}

```

```

lockRights=LOCK_USER, modifiable=true}, value=[TEXT, HTML], restore=false}
 busySearchToTime={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value={hours=17, minutes=0,
timeInMinutes=1020}, restore=false}
 globalSignatureApplication={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true},
value=EXTERNAL_MESSAGES, restore=false}
 ruleReplyLoop={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
 boxSizeLimit={value=0, restore=false}
 taskOpenedNotification={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=None,
restore=false}
 mailTrackingAction={value=DELIVERED_OPENED, restore=false}
 customViewsLocationUnc={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=, restore=false}
 HTMLReplyFormatIncludeHeaders={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=false,
restore=false}
 HTMLReplyFormatIncludeDate={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=true,
restore=false}
 junkMailCleanupDays={value=14, restore=false}
 displayMainMenu={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=true, restore=false}
 sendRecipientLimit={value=0, restore=false}
 appointmentCleanupAction={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true},
value=MANUAL_DELETE_ARCHIVE, restore=false}
 useNntpAccounts={lock={lockLevel=NONE, itemLocked=false, lockAvailable=false,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
 handleJunkMail={lock={lockLevel=NONE, itemLocked=false, lockAvailable=false,
lockRights=LOCK_USER, modifiable=true}, value=true, restore=false}
 globalSignatureName={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=<Default Global Signature>,
restore=false}
 displayNavBar={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=true, restore=false}
 taskAcceptedNotification={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=None,
restore=false}
 certificateDownloadUrl={value=, restore=false}
 classification={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=NORMAL, restore=false}
 sendExpireDays={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=0, restore=false}
 encryptionKeySize={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=None, restore=false}
 trashCleanupAction={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=AUTO_PURGE, restore=false}
 HTMLReplyFormatIncludeName={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=true,
restore=false}
 autoUpdateForce={lock={lockLevel=NONE, itemLocked=false, lockAvailable=false,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
 sharedAddressBook={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=true, restore=false}
 calendarStartTime={lock={lockLevel=SET_USER, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value={hours=7,
minutes=30, timeInMinutes=450}, restore=false}

```

```

displayFolderList={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=true, restore=false}
mailCleanupDays={value=30, restore=false}
HTMLReplyFormat={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=GROUPWISE_CLASSIC, restore=false}
folderListViewType={value=[FAVORITES, SIMPLE, FULL], restore=false}
tutorialUrl={value=, restore=false}
subscribeCalendar={lock={lockLevel=SET_DOMAIN, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=true,
restore=false}
maxMessageSize={value=0, restore=false}
appointmentDisplayMode={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=DURATION,
restore=false}
appointmentTrackingAction={value=ALL_INFORMATION, restore=false}
performMaintenancePurges={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=false,
restore=false}
notifyPollInterval={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value={minutes=1, seconds=0,
timeInSeconds=60}, restore=false}
ruleReplyAll={lock={lockLevel=NONE, itemLocked=false, lockAvailable=false,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
checkSpelling={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
taskCompletedNotification={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=None,
restore=false}
requirePassword={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
globalSignatureList={value=[Novell_Global_Signature], restore=false}
defaultLibrary={value=, restore=false}
openNewView={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
quickViewerPosition={value=BOTTOM, restore=false}
forceCacheCleanup={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
autoUpdateGraceLogins={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=false, lockRights=LOCK_USER, modifiable=true}, value=0,
restore=false}
HTMLReplyFormatIncludeID={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=true,
restore=false}
busySearchDays={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=[THURSDAY, FRIDAY, MONDAY, TUESDAY,
WEDNESDAY], restore=false}
treatImapLikeGW={lock={lockLevel=NONE, itemLocked=false, lockAvailable=false,
lockRights=LOCK_USER, modifiable=true}, value=null, restore=false}
htmlReplyFormatIncludeName={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=true,
restore=false}
busySearchRange={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=7, restore=false}
busySearchAppointmentLength={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value={hours=0,
minutes=15, timeInMinutes=15}, restore=false}
calendarEndTime={lock={lockLevel=SET_USER, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value={hours=18, minutes=30,
timeInMinutes=1110}, restore=false}
boxSizeNotify={lock={lockLevel=NONE, itemLocked=false, lockAvailable=false,

```

```

lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
 publishCalendar={lock={lockLevel=SET_DOMAIN, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=true,
restore=false}
 htmlreplyFormatIncludeHeaders={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=false,
restore=false}
 sendIllegalExtensions={value=, restore=false}
 createTrackingItem={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=true, restore=false}
 internetMailTracking={value=true, restore=false}
 signDigitally={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
 alarmWhenAccepted={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=true, restore=false}
 calendarShowWeekNumber={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=false,
restore=false}
 htmlreplyFormatIncludeSeparator={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=true,
restore=false}
 convertAttachments={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
 HTMLReplyFormatTypePosition={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=TOP,
restore=false}
 autoDeleteSentMail={value=false, restore=false}
 doNotPurgeBeforeBackup={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=false,
restore=false}
 htmlreplyFormatIncludeDate={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=true,
restore=false}
 mimeEncoding={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=UTF8, restore=false}
 archiveLocationLinux={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=, restore=false}
 mailCleanupAction={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=MANUAL_DELETE_ARCHIVE,
restore=false}
 noteTrackingAction={value=DELIVERED_OPENED, restore=false}
 disableHTMLView={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
 useColorSchemes={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=true, restore=false}
 colorScheme={value=SKY_BLUE, restore=false}
 htmlreplyFormat={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=GROUPWISE_CLASSIC, restore=false}
 singleSignon={value=true, restore=false}
 wildcardAddressing={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=LIMITED_TO_POST_OFFICE,
restore=false}
 remoteMode={value=true, restore=false}
 displayQuickViewer={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=false, restore=false}
 usePersonalAddressBook={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=false,
restore=false}
 clientLicense={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=FULL, restore=false}

```

```

 readNext={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=true, restore=false}
 taskTrackingAction={value=ALL_INFORMATION, restore=false}
 calendarHighlightDays={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=[SUNDAY,
SATURDAY], restore=false}
 autoUpdateEnabled={lock={lockLevel=NONE, itemLocked=false, lockAvailable=false,
lockRights=LOCK_USER, modifiable=true}, value=true, restore=false}
 autoUpdateAlwaysPrompt={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=false, lockRights=LOCK_USER, modifiable=true}, value=false,
restore=false}
 defaultReadView={lock={lockLevel=NONE, itemLocked=false, lockAvailable=true,
lockRights=LOCK_USER, modifiable=true}, value=HTML, restore=false}
 appointmentDeletedNotification={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=None,
restore=false}
 encryptForRecipients={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=false,
restore=false}
 HTMLReplyFormatIncludeAddress={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=false,
restore=false}
 appointmentOpenedNotification={lock={lockLevel=NONE, itemLocked=false,
lockAvailable=true, lockRights=LOCK_USER, modifiable=true}, value=None,
restore=false}

```

XML Request:

```

PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/
users/testUser1/clientoptions
<clientOptions>
 <forceNullOnAttrs/>
 <alarmDefaultTime>
 <value class="AttrNoUsed">
 <hours>1</hours>
 <minutes>0</minutes>
 </value>
 <restore>false</restore>
 </alarmDefaultTime>
 <alarmWhenAccepted>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="boolean">true</value>
 <restore>false</restore>
 </alarmWhenAccepted>
 <appointmentAcceptedNotification>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="AttrNoUsed">NONE</value>
 <restore>false</restore>
 </appointmentAcceptedNotification>

```

```

<appointmentCleanupAction>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed" >MANUAL_DELETE_ARCHIVE</value>
  <restore>false</restore>
</appointmentCleanupAction>
<appointmentCleanupDays>
  <value class="long" >14</value>
  <restore>false</restore>
</appointmentCleanupDays>
<appointmentDefaultLength>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed" >
 <hours>1</hours>
 <minutes>0</minutes>
  </value>
  <restore>false</restore>
</appointmentDefaultLength>
<appointmentDeletedNotification>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed" >NONE</value>
  <restore>false</restore>
</appointmentDeletedNotification>
<appointmentDisplayStyle>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed" >DURATION</value>
  <restore>false</restore>
</appointmentDisplayStyle>
<appointmentIncludeSelf>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean" >true</value>

```

```

<restore>false</restore>
</appointmentIncludeSelf>
<appointmentOpenedNotification>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">NONE</value>
  <restore>false</restore>
</appointmentOpenedNotification>
<appointmentTrackingAction>
  <value class="AttrNoUsed">ALL_INFORMATION</value>
  <restore>false</restore>
</appointmentTrackingAction>
<archiveLocationLinux>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="string"></value>
  <restore>false</restore>
</archiveLocationLinux>
<archiveLocationUnc>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="string"></value>
  <restore>false</restore>
</archiveLocationUnc>
<autoDeleteSentMail>
  <value class="boolean">false</value>
  <restore>false</restore>
</autoDeleteSentMail>
<autoUpdateUrl>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="string"></value>
  <restore>false</restore>
</autoUpdateUrl>
<autoUpdateEnabled>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>

```

```

 <modifiable>true</modifiable>
 </lock>
 <value class="boolean">true</value>
 <restore>false</restore>
</autoUpdateEnabled>
<autoUpdateForce>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="boolean">false</value>
 <restore>false</restore>
</autoUpdateForce>
<autoUpdateGraceLogins>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="long">0</value>
 <restore>false</restore>
</autoUpdateGraceLogins>
<autoUpdateAlwaysPrompt>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="boolean">false</value>
 <restore>false</restore>
</autoUpdateAlwaysPrompt>
<boxSizeLimit>
 <value class="long">0</value>
 <restore>false</restore>
</boxSizeLimit>
<boxSizeNotify>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="boolean">false</value>
 <restore>false</restore>
</boxSizeNotify>
<boxSizeWarningThreshold>
 <value class="long">0</value>
 <restore>false</restore>
</boxSizeWarningThreshold>
<boxThresholdNotify>
 <lock>
 <lockLevel>NONE</lockLevel>

```

```

<itemLocked>false</itemLocked>
<lockAvailable>false</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</boxThresholdNotify>
<busySearchAppointmentLength>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">
<hours>0</hours>
<minutes>15</minutes>
</value>
<restore>false</restore>
</busySearchAppointmentLength>
<busySearchDays>
<lock>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<modifiable>true</modifiable>
<lockLevel>NONE</lockLevel>
<lockRights>LOCK_USER</lockRights>
</lock>
<value>WEDNESDAY</value>
<value>TUESDAY</value>
<value>MONDAY</value>
<value>THURSDAY</value>
<value>FRIDAY</value>
</busySearchDays>
<busySearchFromTime>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">
<hours>8</hours>
<minutes>0</minutes>
</value>
<restore>false</restore>
</busySearchFromTime>
<busySearchRange>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="long">7</value>
<restore>false</restore>

```

```

</busySearchRange>
<busySearchToTime>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">
 <hours>17</hours>
 <minutes>0</minutes>
  </value>
  <restore>false</restore>
</busySearchToTime>
<cachingGraceDays>
  <value class="long">14</value>
  <restore>false</restore>
</cachingGraceDays>
<cachingMode>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">ALLOW</value>
  <restore>false</restore>
</cachingMode>
<calendarEndTime>
  <lock>
 <lockLevel>SET_USER</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">
 <hours>18</hours>
 <minutes>30</minutes>
  </value>
  <restore>false</restore>
</calendarEndTime>
<calendarFirstOfWeek>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">SUNDAY</value>
  <restore>false</restore>
</calendarFirstOfWeek>
<calendarHighlightDays>
  <lock>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <modifiable>true</modifiable>

```

```

<lockLevel>NONE</lockLevel>
<lockRights>LOCK_USER</lockRights>
</lock>
<value>SATURDAY</value>
<value>SUNDAY</value>
</calendarHighlightDays>
<calendarShowWeekNumber>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</calendarShowWeekNumber>
<calendarStartTime>
<lock>
<lockLevel>SET_USER</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">
<hours>7</hours>
<minutes>30</minutes>
</value>
<restore>false</restore>
</calendarStartTime>
<calendarWorkdays>
<lock>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<modifiable>true</modifiable>
<lockLevel>SET_USER</lockLevel>
<lockRights>LOCK_USER</lockRights>
</lock>
<value>WEDNESDAY</value>
<value>TUESDAY</value>
<value>MONDAY</value>
<value>THURSDAY</value>
</calendarWorkdays>
<certificateDownloadUrl>
<value class="string"></value>
<restore>false</restore>
</certificateDownloadUrl>
<checkSpelling>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</checkSpelling>
<checkSpellingAsYouType>

```

```

<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</checkSpellingAsYouType>
<classification>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">NORMAL</value>
  <restore>false</restore>
</classification>
<clientLicense>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">FULL</value>
  <restore>false</restore>
</clientLicense>
<collaborationSingleSignon>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</collaborationSingleSignon>
<colorScheme>
  <value class="AttrNoUsed">SKY_BLUE</value>
  <restore>false</restore>
</colorScheme>
<composeViews>
  <lock>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <modifiable>true</modifiable>
 <lockLevel>NONE</lockLevel>
 <lockRights>LOCK_USER</lockRights>
  </lock>
  <value>TEXT</value>
  <value>HTML</value>
</composeViews>
<concealSubject>
  <lock>

```

```

<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</concealSubject>
<convertAttachments>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</convertAttachments>
<createTrackingItem>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</createTrackingItem>
<customViewsLocationUnc>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="string"></value>
<restore>false</restore>
</customViewsLocationUnc>
<defaultComposeView>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">HTML</value>
<restore>false</restore>
</defaultComposeView>
<defaultLibrary>
<value class="string"></value>
<restore>false</restore>
</defaultLibrary>
<defaultReadView>
<lock>
<lockLevel>NONE</lockLevel>

```

```

<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">HTML</value>
<restore>false</restore>
</defaultReadView>
<delayDelivery>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="long">-1</value>
<restore>false</restore>
</delayDelivery>
<disableHTMLView>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</disableHTMLView>
<displayFolderList>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</displayFolderList>
<displayMainMenu>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</displayMainMenu>
<displayMainToolBar>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>

```

```

<value class="boolean">true</value>
<restore>false</restore>
</displayMainToolBar>
<displayNavBar>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</displayNavBar>
<displayQuickViewer>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</displayQuickViewer>
<doNotPurgeBeforeBackup>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</doNotPurgeBeforeBackup>
<edirectoryAuthentication>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</edirectoryAuthentication>
<encryptForRecipients>
<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</encryptForRecipients>
<encryptionAlgorithm>
<lock>

```

```

<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">NONE</value>
<restore>false</restore>
</encryptionAlgorithm>
<encryptionKeySize>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">NONE</value>
<restore>false</restore>
</encryptionKeySize>
<forceCacheCleanup>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</forceCacheCleanup>
<frequentContacts>
<value>RECV_SAVE_TO_ME</value>
<value>RECV_SAVE_INT</value>
<value>RECV_SAVE_EXT</value>
<value>SEND_SAVE_INT</value>
<value>SEND_SAVE_EXT</value>
<value>AUTO_SAVE</value>
</frequentContacts>
<folderListViewType>
<value>FAVORITES</value>
<value>SIMPLE</value>
<value>FULL</value>
</folderListViewType>
<globalSignatureApplication>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">EXTERNAL_MESSAGES</value>
<restore>false</restore>
</globalSignatureApplication>
<globalSignatureList>
<value class="string-array">
<string>Novell_Global_Signature</string>
</value>
<restore>false</restore>

```

```

</globalSignatureList>
<globalSignatureName>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="string">&lt;Default Global Signature&gt;.</value>
  <restore>false</restore>
</globalSignatureName>
<handleJunkMail>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</handleJunkMail>
<internetMailTracking>
  <value class="boolean">true</value>
  <restore>false</restore>
</internetMailTracking>
<junkMailCleanupAction>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">AUTO_PURGE</value>
  <restore>false</restore>
</junkMailCleanupAction>
<junkMailCleanupDays>
  <value class="long">14</value>
  <restore>false</restore>
</junkMailCleanupDays>
<limitsApplyToCache>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</limitsApplyToCache>
<mailCleanupAction>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>

```

```

</lock>
<value class="AttrNoUsed">MANUAL_DELETE_ARCHIVE</value>
<restore>false</restore>
</mailCleanupAction>
<mailCleanupDays>
<value class="long">30</value>
<restore>false</restore>
</mailCleanupDays>
<mailDeletedNotification>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">NONE</value>
<restore>false</restore>
</mailDeletedNotification>
<mailOpenedNotification>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">NONE</value>
<restore>false</restore>
</mailOpenedNotification>
<mailTrackingAction>
<value class="AttrNoUsed">DELIVERED_OPENED</value>
<restore>false</restore>
</mailTrackingAction>
<maxMessageSize>
<value class="long">0</value>
<restore>false</restore>
</maxMessageSize>
<messageRetention>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>false</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</messageRetention>
<mimeType>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">UTF8</value>
<restore>false</restore>
</mimeType>

```

```

<moveToPublishedCalendar>
  <lock>
 <lockLevel>SET_DOMAIN</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</moveToPublishedCalendar>
<noteAcceptedNotification>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">NONE</value>
  <restore>false</restore>
</noteAcceptedNotification>
<noteDeletedNotification>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">NONE</value>
  <restore>false</restore>
</noteDeletedNotification>
<noteOpenedNotification>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">NONE</value>
  <restore>false</restore>
</noteOpenedNotification>
<noteTrackingAction>
  <value class="AttrNoUsed">DELIVERED_OPENED</value>
  <restore>false</restore>
</noteTrackingAction>
<notifyPollInterval>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">
 <minutes>1</minutes>
 <seconds>0</seconds>
  </value>

```

```

<restore>false</restore>
</notifyPollInterval>
<openNewView>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</openNewView>
<performMaintenancePurges>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</performMaintenancePurges>
<personalAddressBookUserDefinedFields>
  <value class="boolean">true</value>
  <restore>false</restore>
</personalAddressBookUserDefinedFields>
<promptBeforePurge>
  <value class="boolean">false</value>
  <restore>false</restore>
</promptBeforePurge>
<publishCalendar>
  <lock>
 <lockLevel>SET_DOMAIN</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</publishCalendar>
<publishFreeBusySearch>
  <lock>
 <lockLevel>LOCK_USER</lockLevel>
 <itemLocked>true</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</publishFreeBusySearch>
<publishingHost>
  <lock>
 <lockLevel>SET_DOMAIN</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>

```

```

<modifiable>true</modifiable>
</lock>
<value class="string">testCalPubHost1</value>
<restore>false</restore>
</publishingHost>
<HTMLReplyFormat>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">GROUPWISE_CLASSIC</value>
<restore>false</restore>
</HTMLReplyFormat>
<HTMLReplyFormatIncludeHeaders>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</HTMLReplyFormatIncludeHeaders>
<HTMLReplyFormatTypePosition>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">TOP</value>
<restore>false</restore>
</HTMLReplyFormatTypePosition>
<HTMLReplyFormatIncludeDate>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</HTMLReplyFormatIncludeDate>
<HTMLReplyFormatIncludeID>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</HTMLReplyFormatIncludeID>

```

```

<HTMLReplyFormatIncludeName>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</HTMLReplyFormatIncludeName>
<HTMLReplyFormatIncludeAddress>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</HTMLReplyFormatIncludeAddress>
<HTMLReplyFormatIncludeSeparator>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</HTMLReplyFormatIncludeSeparator>
<plainTextReplyFormat>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">GROUPWISE_CLASSIC</value>
  <restore>false</restore>
</plainTextReplyFormat>
<plainTextReplyFormatSeparatorChar>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="string">&gt;;</value>
  <restore>false</restore>
</plainTextReplyFormatSeparatorChar>
<plainTextReplyFormatTypePosition>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>

```

```

<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">TOP</value>
<restore>false</restore>
</plainTextReplyFormatTypePosition>
<plainTextReplyFormatIncludeAddress>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</plainTextReplyFormatIncludeAddress>
<plainTextReplyFormatIncludeName>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</plainTextReplyFormatIncludeName>
<plainTextReplyFormatIncludeDate>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</plainTextReplyFormatIncludeDate>
<plainTextReplyFormatIncludeID>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</plainTextReplyFormatIncludeID>
<plainTextReplyFormatIncludeSeparator>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>

```

```

</plainTextReplyFormatIncludeSeparator>
<quickViewerPosition>
  <value class="AttrNoUsed">BOTTOM</value>
  <restore>false</restore>
</quickViewerPosition>
<readNext>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</readNext>
<readViews>
  <lock>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <modifiable>true</modifiable>
 <lockLevel>NONE</lockLevel>
 <lockRights>LOCK_USER</lockRights>
  </lock>
  <value>TEXT</value>
  <value>HTML</value>
</readViews>
<refreshInterval>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="AttrNoUsed">
 <minutes>1</minutes>
 <seconds>0</seconds>
  </value>
  <restore>false</restore>
</refreshInterval>
<remoteMode>
  <value class="boolean">true</value>
  <restore>false</restore>
</remoteMode>
<requirePassword>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</requirePassword>
<ruleReplyAll>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>

```

```

<lockAvailable>false</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</ruleReplyAll>
<ruleReplyLoop>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</ruleReplyLoop>
<sendExpireDays>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="long">0</value>
<restore>false</restore>
</sendExpireDays>
<sendIllegalExtensions>
<value class="string"></value>
<restore>false</restore>
</sendIllegalExtensions>
<sendNotify>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</sendNotify>
<sendPriority>
<lock>
<lockLevel>SET_USER</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">HIGH</value>
<restore>false</restore>
</sendPriority>
<sendRecipientLimit>
<value class="long">0</value>
<restore>false</restore>
</sendRecipientLimit>
<sendReplyRequested>

```

```

<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>true</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="long">255</value>
<restore>false</restore>
</sendReplyRequested>
<sharedAddressBook>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</sharedAddressBook>
<sharedFolder>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</sharedFolder>
<showMessengerPresence>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">true</value>
  <restore>false</restore>
</showMessengerPresence>
<signDigitally>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</signDigitally>
<singleSignon>
  <value class="boolean">true</value>
  <restore>false</restore>
</singleSignon>
<subscribeCalendar>
  <lock>

```

```

<lockLevel>SET_DOMAIN</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</subscribeCalendar>
<taskAcceptedNotification>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">NONE</value>
<restore>false</restore>
</taskAcceptedNotification>
<taskCompletedNotification>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">NONE</value>
<restore>false</restore>
</taskCompletedNotification>
<taskDeletedNotification>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">NONE</value>
<restore>false</restore>
</taskDeletedNotification>
<taskOpenedNotification>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">NONE</value>
<restore>false</restore>
</taskOpenedNotification>
<taskTrackingAction>
<value class="AttrNoUsed">ALL_INFORMATION</value>
<restore>false</restore>
</taskTrackingAction>
<trashCleanupAction>
<lock>
<lockLevel>NONE</lockLevel>

```

```

<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">AUTO_PURGE</value>
<restore>false</restore>
</trashCleanupAction>
<trashCleanupDays>
 <value class="long">7</value>
 <restore>false</restore>
</trashCleanupDays>
<treatImapLikeGW>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <restore>false</restore>
</treatImapLikeGW>
<tutorialUrl>
 <value class="string"></value>
 <restore>false</restore>
</tutorialUrl>
<useBlockMailList>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="boolean">false</value>
 <restore>false</restore>
</useBlockMailList>
<useColorSchemes>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="boolean">true</value>
 <restore>false</restore>
</useColorSchemes>
<useJunkMailList>
 <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
 </lock>
 <value class="boolean">false</value>
 <restore>false</restore>
</useJunkMailList>
<useNntpAccounts>

```

```

<lock>
  <lockLevel>NONE</lockLevel>
  <itemLocked>false</itemLocked>
  <lockAvailable>false</lockAvailable>
  <lockRights>LOCK_USER</lockRights>
  <modifiable>true</modifiable>
</lock>
<value class="boolean">false</value>
<restore>false</restore>
</useNntpAccounts>
<usePersonalAddressBook>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</usePersonalAddressBook>
<usePersonalAddressBookForCalendar>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>true</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</usePersonalAddressBookForCalendar>
<usePopImapAccounts>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</usePopImapAccounts>
<userLimits>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>
 <modifiable>true</modifiable>
  </lock>
  <value class="boolean">false</value>
  <restore>false</restore>
</userLimits>
<useSmime>
  <lock>
 <lockLevel>NONE</lockLevel>
 <itemLocked>false</itemLocked>
 <lockAvailable>false</lockAvailable>
 <lockRights>LOCK_USER</lockRights>

```

```

<modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</useSmime>
<vibeEnabled>
<lock>
<lockLevel>SET_USER</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>false</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="boolean">true</value>
<restore>false</restore>
</vibeEnabled>
<vibeUrl>
<lock>
<lockLevel>SET_USER</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="string">https://vibe.novell.com</value>
<restore>false</restore>
</vibeUrl>
<wildcardAddressing>
<lock>
<lockLevel>NONE</lockLevel>
<itemLocked>false</itemLocked>
<lockAvailable>true</lockAvailable>
<lockRights>LOCK_USER</lockRights>
<modifiable>true</modifiable>
</lock>
<value class="AttrNoUsed">LIMITED_TO_POST_OFFICE</value>
<restore>false</restore>
</wildcardAddressing>
</clientOptions>

```

Response Status:
200 - OK

A.63 Setting the GroupWise Password of a User

```
JSON Request:  
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/  
users/testUser1/clientoptions  
 userPassword={value=novell2012, restore=false}  
  
XML Request:  
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/  
users/testUser1/clientoptions  
<clientOptions>  
 <forceNullOnAttrs/>  
 <userPassword>  
 <value class="string">novell2012</value>  
 <restore>false</restore>  
 </userPassword>  
</clientOptions>  
  
Response Status:  
200 - OK
```

A.64 Clearing the GroupWise Password of a User

```
JSON Request:  
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/  
users/testUser1/clientoptions  
 userPassword={restore=true}  
  
XML Request:  
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/  
users/testUser1/clientoptions  
<clientOptions>  
 <forceNullOnAttrs/>  
 <userPassword>  
 <restore>true</restore>  
 </userPassword>  
</clientOptions>  
  
Response Status:  
200 - OK
```

A.65 Restoring the Compose Views of a User

JSON Request:
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1/clientoptions
composeViews={restore=true}

XML Request:
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1/clientoptions
<clientOptions>
 <forceNullOnAttrs/>
 <composeViews>
 <restore>true</restore>
 </composeViews>
</clientOptions>

Response Status:
200 - OK

A.66 Modifying the Send Priority Settings of a User

JSON Request:
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1/clientoptions
sendPriority={value=HIGH, restore=false}

XML Request:
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1/clientoptions
<clientOptions>
 <forceNullOnAttrs/>
 <sendPriority>
 <value class="AttrNoUsed">HIGH</value>
 <restore>false</restore>
 </sendPriority>
</clientOptions>

Response Status:
200 - OK

A.67 Modifying the Calendar Settings of a User

JSON Request:

```
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/
users/testUser1/clientoptions
 calendarStartTime={value={hours=7, minutes=30, timeInMinutes=450},
restore=false}
 calendarEndTime={value={hours=18, minutes=30, timeInMinutes=1110},
restore=false}
 calendarShowWeekNumber={value=false, restore=false}
 calendarWorkdays={value=[THURSDAY, MONDAY, TUESDAY, WEDNESDAY], restore=false}
```

XML Request:

```
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/
users/testUser1/clientoptions
<clientOptions>
 <forceNullOnAttrs/>
 <calendarEndTime>
 <value class="AttrNoUsed">
 <hours>18</hours>
 <minutes>30</minutes>
 </value>
 <restore>false</restore>
 </calendarEndTime>
 <calendarShowWeekNumber>
 <value class="boolean">false</value>
 <restore>false</restore>
 </calendarShowWeekNumber>
 <calendarStartTime>
 <value class="AttrNoUsed">
 <hours>7</hours>
 <minutes>30</minutes>
 </value>
 <restore>false</restore>
 </calendarStartTime>
 <calendarWorkdays>
 <value>WEDNESDAY</value>
 <value>TUESDAY</value>
 <value>MONDAY</value>
 <value>THURSDAY</value>
 </calendarWorkdays>
</clientOptions>
```

Response Status:

200 - OK

A.68 Modifying the Alarm Settings of a User

JSON Request:
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1/clientoptions
alarmDefaultTime={value={hours=1, minutes=0, timeInMinutes=60}, restore=false}
alarmWhenAccepted={value=true, restore=false}

XML Request:
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1/clientoptions
<clientOptions>
 <forceNullOnAttrs/>
 <alarmDefaultTime>
 <value class="AttrNoUsed">
 <hours>1</hours>
 <minutes>0</minutes>
 </value>
 <restore>false</restore>
 </alarmDefaultTime>
 <alarmWhenAccepted>
 <value class="boolean">true</value>
 <restore>false</restore>
 </alarmWhenAccepted>
</clientOptions>

Response Status:
200 - OK

A.69 Disabling and Locking the Publish Free Busy Setting of a User

JSON Request:
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1/clientoptions
publishFreeBusySearch={lock={itemLocked=true, lockAvailable=false, modifiable=false}, value=false, restore=false}

XML Request:
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1/clientoptions
<clientOptions>
 <forceNullOnAttrs/>
 <publishFreeBusySearch>
 <lock>
 <itemLocked>true</itemLocked>
 <lockAvailable>false</lockAvailable>
 <modifiable>false</modifiable>
 </lock>
 <value class="boolean">false</value>
 <restore>false</restore>
 </publishFreeBusySearch>
</clientOptions>

Response Status:
200 - OK

A.70 Enabling the Vibe Access and Configuring the Vibe URL of a User

JSON Request:

```
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1/clientoptions
 vibeEnabled={value=true, restore=false}
 vibeUrl={value=https://vibe.novell.com, restore=false}
```

XML Request:

```
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/users/testUser1/clientoptions
<clientOptions>
 <forceNullOnAttrs/>
 <vibeEnabled>
 <value class="boolean">true</value>
 <restore>false</restore>
 </vibeEnabled>
 <vibeUrl>
 <value class="string">https://vibe.novell.com</value>
 <restore>false</restore>
 </vibeUrl>
</clientOptions>
```

Response Status:

```
200 - OK
```

A.71 Performing a Batch Operation to Add Members to a Group

JSON Request:

```
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/testGroup1/members
 add=[{id=USER.testDom1.testPO1.testGroupMember4, participation=PRIMARY},
{id=USER.testDom1.testPO1.testGroupMember3, participation=PRIMARY},
{id=USER.testDom1.testPO1.testGroupMember6, participation=PRIMARY},
{id=USER.testDom1.testPO1.testGroupMember5, participation=PRIMARY},
{id=USER.testDom1.testPO1.testGroupMember2, participation=PRIMARY},
{id=USER.testDom1.testPO1.testGroupMember1, participation=PRIMARY}]
```

XML Request:

```
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/testGroup1/members
<groupMemberListUpdate>
 <forceNullOnAttrs/>
 <add>
 <id>USER.testDom1.testPO1.testGroupMember4</id>
 <forceNullOnAttrs/>
 <participation>PRIMARY</participation>
 </add>
 <add>
 <id>USER.testDom1.testPO1.testGroupMember3</id>
 <forceNullOnAttrs/>
 <participation>PRIMARY</participation>
 </add>
 <add>
```

```

<id>USER.testDom1.testPO1.testGroupMember6</id>
<forceNullOnAttrs/>
<participation>PRIMARY</participation>
</add>
<add>
<id>USER.testDom1.testPO1.testGroupMember5</id>
<forceNullOnAttrs/>
<participation>PRIMARY</participation>
</add>
<add>
<id>USER.testDom1.testPO1.testGroupMember2</id>
<forceNullOnAttrs/>
<participation>PRIMARY</participation>
</add>
<add>
<id>USER.testDom1.testPO1.testGroupMember1</id>
<forceNullOnAttrs/>
<participation>PRIMARY</participation>
</add>
</groupMemberListUpdate>

```

Response Status:
200 - OK

A.72 Performing a Batch Operation to Modify Members of a Group

JSON Request:

```

PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/
groups/testGroup1/members
update=[{"id=USER.testDom1.testPO1.testGroupMember4, participation=CARBON_COPY},
{id=USER.testDom1.testPO1.testGroupMember3, participation=CARBON_COPY}]
remove=[USER.testDom1.testPO1.testGroupMember5,
USER.testDom1.testPO1.testGroupMember6]
add=[{"id=USER.testDom1.testPO1.testGroupMember2, participation=PRIMARY},
{id=USER.testDom1.testPO1.testGroupMember1, participation=PRIMARY}]

```

XML Request:

```

PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/
groups/testGroup1/members
<groupMemberListUpdate>
<forceNullOnAttrs/>
<add>
<id>USER.testDom1.testPO1.testGroupMember2</id>
<forceNullOnAttrs/>
<participation>PRIMARY</participation>
</add>
<add>
<id>USER.testDom1.testPO1.testGroupMember1</id>
<forceNullOnAttrs/>
<participation>PRIMARY</participation>
</add>
<update>
<id>USER.testDom1.testPO1.testGroupMember4</id>

```

```

<forceNullOnAttrs/>
<participation>CARBON_COPY</participation>
</update>
<update>
  <id>USER.testDom1.testPO1.testGroupMember3</id>
  <forceNullOnAttrs/>
  <participation>CARBON_COPY</participation>
</update>
<remove>USER.testDom1.testPO1.testGroupMember5</remove>
<remove>USER.testDom1.testPO1.testGroupMember6</remove>
</groupMemberListUpdate>

```

Response Status:
200 - OK

A.73 Performing a Batch Operation to Add ACL Members to a Group

JSON Request:

```

PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/
groups/testGroup1/acl
  add=[{id=USER.testDom1.testPO1.testGroupMember4, rights=READ},
{id=USER.testDom1.testPO1.testGroupMember3, rights=READ},
{id=USER.testDom1.testPO1.testGroupMember6, rights=READ},
{id=USER.testDom1.testPO1.testGroupMember5, rights=READ}]

```

XML Request:

```

PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/
groups/testGroup1/acl
<accessControlListUpdate>
  <forceNullOnAttrs/>
  <add>
 <forceNullOnAttrs/>
 <id>USER.testDom1.testPO1.testGroupMember4</id>
 <rights>READ</rights>
  </add>
  <add>
 <forceNullOnAttrs/>
 <id>USER.testDom1.testPO1.testGroupMember3</id>
 <rights>READ</rights>
  </add>
  <add>
 <forceNullOnAttrs/>
 <id>USER.testDom1.testPO1.testGroupMember6</id>
 <rights>READ</rights>
  </add>
  <add>
 <forceNullOnAttrs/>
 <id>USER.testDom1.testPO1.testGroupMember5</id>
 <rights>READ</rights>
  </add>
</accessControlListUpdate>

```

Response Status:
200 - OK

A.74 Performing a Batch Operation to Modify Members of a Group

JSON Request:

```
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/testGroup1/acl
  update=[{id=USER.testDom1.testPO1.testGroupMember4, rights=WRITE},
  {id=USER.testDom1.testPO1.testGroupMember3, rights=WRITE}]
  remove=[USER.testDom1.testPO1.testGroupMember5,
  USER.testDom1.testPO1.testGroupMember6]
  add=[{id=USER.testDom1.testPO1.testGroupMember2, rights=READ},
  {id=USER.testDom1.testPO1.testGroupMember1, rights=READ}]
```

XML Request:

```
PUT https://localhost:9710/gwadmin-service/domains/testDom1/postoffices/testPO1/groups/testGroup1/acl
<accessControlListUpdate>
  <forceNullOnAttrs/>
  <add>
 <forceNullOnAttrs/>
 <id>USER.testDom1.testPO1.testGroupMember2</id>
 <rights>READ</rights>
  </add>
  <add>
 <forceNullOnAttrs/>
 <id>USER.testDom1.testPO1.testGroupMember1</id>
 <rights>READ</rights>
  </add>
  <update>
 <forceNullOnAttrs/>
 <id>USER.testDom1.testPO1.testGroupMember4</id>
 <rights>WRITE</rights>
  </update>
  <update>
 <forceNullOnAttrs/>
 <id>USER.testDom1.testPO1.testGroupMember3</id>
 <rights>WRITE</rights>
  </update>
  <remove>USER.testDom1.testPO1.testGroupMember5</remove>
  <remove>USER.testDom1.testPO1.testGroupMember6</remove>
</accessControlListUpdate>
```

Response Status:

200 - OK

A.75 Creating a Trusted Application Record

JSON Request:

```
POST https://localhost:9710/gwadmin-service/system/trustedapps
NMAPEnabled=true
enabled=false
archiveServiceAddress=127.0.0.1
queuingDisabled=false
archiveServiceRequiresSsl=true
providesRetentionService=true
name=testTrustedApp1
requiresSsl=true
ipPort=123
allowArchiveService=true
nmapenabled=true
archiveServicePort=456
ipAddress=127.0.0.1
```

XML Request:

```
POST https://localhost:9710/gwadmin-service/system/trustedapps
<trustedapp>
  <name>testTrustedApp1</name>
  <forceNullOnAttrs/>
  <allowArchiveService>true</allowArchiveService>
  <archiveServiceAddress>127.0.0.1</archiveServiceAddress>
  <archiveServicePort>456</archiveServicePort>
  <archiveServiceRequiresSsl>true</archiveServiceRequiresSsl>
  <providesRetentionService>true</providesRetentionService>
  <ipAddress>127.0.0.1</ipAddress>
  <ipPort>123</ipPort>
  <requiresSsl>true</requiresSsl>
  <enabled>false</enabled>
  <NMAPEnabled>true</NMAPEnabled>
  <queuingDisabled>false</queuingDisabled>
</trustedapp>
```

Response Status:

201 - Created

Trusted App Key is =

3E52134109EF0000B83CF42E441DDB433E52134209EF0000B5CEAD10E8D9F721

A.76 Updating a Trusted Application Record

JSON Request:

```
PUT https://localhost:9710/gwadmin-service/system/trustedapps/testTrustedApp1
NMAPEnabled=true
enabled=false
archiveServiceAddress=127.0.0.1
queueingDisabled=false
providesRetentionService=true
timeLastMod=1371072314000
requiresSsl=false
ipPort=123
timeCreated=1371072314000
nmapenabled=true
archiveServicePort=456
id=TRUSTED_APP.testTrustedApp1
lastModifiedOp=ADD
archiveServiceRequiresSsl=true
@url=/gwadmin-service/system/trustedapps/testTrustedApp1
description=Trusted App is modified.
name=testTrustedApp1
lastModifiedBy=admin.testSystem1
allowArchiveService=false
ipAddress=127.0.0.1
```

XML Request:

```
PUT https://localhost:9710/gwadmin-service/system/trustedapps/testTrustedApp1
<trustedapp>
  <id>TRUSTED_APP.testTrustedApp1</id>
  <name>testTrustedApp1</name>
  <url>/gwadmin-service/system/trustedapps/testTrustedApp1</url>
  <timeCreated>1371072577000</timeCreated>
  <timeLastMod>1371072577000</timeLastMod>
  <lastModifiedBy>admin.testSystem1</lastModifiedBy>
  <lastModifiedOp>ADD</lastModifiedOp>
  <forceNullOnAttrs/>
  <allowArchiveService>false</allowArchiveService>
  <archiveServiceAddress>127.0.0.1</archiveServiceAddress>
  <archiveServicePort>456</archiveServicePort>
  <archiveServiceRequiresSsl>true</archiveServiceRequiresSsl>
  <description>Trusted App is modified.</description>
  <providesRetentionService>true</providesRetentionService>
  <ipAddress>127.0.0.1</ipAddress>
  <ipPort>123</ipPort>
  <requiresSsl>false</requiresSsl>
  <enabled>false</enabled>
  <NMAPEnabled>true</NMAPEnabled>
  <queueingDisabled>false</queueingDisabled>
</trustedapp>
```

Response Status:

200 - OK

A.77 Deleting a Trusted Application Record

Request:

```
DELETE https://localhost:9710/gwadmin-service/system/trustedapps/testTrustedApp1
```

Response Status:

```
200 - OK
```

B Invalid Characters

Although most characters in the languages supported by GroupWise can be used in GroupWise object names and Internet email addresses, some cannot.

- ◆ [Section B.1, “Invalid Characters in GroupWise Object Names,” on page 229](#)
- ◆ [Section B.2, “Invalid Characters in Internet Email Addresses,” on page 229](#)

B.1 Invalid Characters in GroupWise Object Names

Do not use any of the characters listed below in the names of GroupWise objects:

- ◆ ASCII characters 0-31
- ◆ Asterisk *
- ◆ At sign @
- ◆ Braces { }
- ◆ Colon :
- ◆ Comma ,
- ◆ Double quote "
- ◆ Extended ASCII characters that are graphical or typographical symbols

IMPORTANT: Accented characters in the extended range can be used in GroupWise object names.

- ◆ Parentheses ()
- ◆ Period .

B.2 Invalid Characters in Internet Email Addresses

Internet email addresses must include only RFC-compliant characters, which include:

- ◆ Numbers 0-9
- ◆ Uppercase letters A-Z
- ◆ Lowercase letters a-z
- ◆ Plus sign +
- ◆ Hyphen -
- ◆ Underscore _
- ◆ Tilde ~

In the names of GroupWise objects that can appear in email addresses (users, distribution lists, and resources), use underscores (_) rather than spaces as separators between words to facilitate addressing across the Internet.

If it is important for GroupWise object names to include characters that are invalid in email addresses, you can set up preferred email IDs for those objects in order to give them valid email addresses.

For instructions on providing valid email addresses for GroupWise objects, see the following sections in the [GroupWise 2014 Administration Guide](https://www.novell.com/documentation/groupwise2014/gw2014_guide_admin/data/admin_front.html) (https://www.novell.com/documentation/groupwise2014/gw2014_guide_admin/data/admin_front.html):

- ◆ “[Changing a User’s Internet Addressing Settings](#)”
- ◆ “[Changing a Group’s Internet Addressing Settings](#)”
- ◆ “[Changing a Resource’s Internet Addressing Settings](#)”