[image: image1.jpg]Microsoft: .

Windows Server 2003

Best Practices for Delegating Active Directory Administration: Appendices
Microsoft Corporation
Created: November 2003
Contents

1Appendix A: Active Directory Administrative Tasks

Appendix B: Default Active Directory Security Groups
43
Appendix C: Active Directory Standard Permissions
65
Appendix D: Active Directory Extended Rights
67
Appendix E: Active Directory Property Sets
87
Appendix F: Logon Rights and Privileges
97
Appendix G: Active Directory Delegation Tools
107
Appendix H: Active Directory Display Name Mappings
125
Appendix I: Default Container Hierarchy for Active Directory Partitions
173
Appendix J: Default Owners of Active Directory Objects
177
Appendix K: Default Settings in the Master Security Descriptor of the
AdminSDHolder Object
179
Appendix L: Implementing Service Management Delegation Roles
185
Appendix M: Service Management Delegation Role Definitions
197
Appendix N: Default Active Directory Service Administrator Groups
203
Appendix O: Active Directory Delegation Wizard File
205

Appendix A: Active Directory Administrative Tasks

This appendix is a comprehensive list of Active Directory® directory service administrative tasks for service administration and data administration, along with the permissions required to perform each task.
The permissions in this appendix are referred to by Security Descriptor Definition Language (SDDL) mnemonics. The following table maps the SDDL to the corresponding permissions and to the name by which these permissions are displayed in the ACL Editor.
SDDL Mappings for Active Directory Permissions

	SDDL
	Permission
	Name in ACL Editor

	RC
	Read Control
	No specific mapping

	SD
	Standard Delete
	Delete

	WD
	Write DACL
	Modify Permissions

	WO
	Write Owner
	Modify Owner

	RP
	Read Property
	Read All Properties

Read <specific property>

	WP
	Write Property
	Write All Properties

Write <specific property>

	CC
	Create Child
	Create <class of object>

	DC
	Delete Child
	Delete <class of object>

	LC
	List Child
	List Contents

	SW
	Validated Write
	Self-Membership

Validated-DNS-Host-Name

Validated-SPN

	LO
	List Object
	List Object

	DT
	Delete Tree
	Delete Subtree

	CR
	Extended Right
	Referred to by specific Extended Right name – see ”Appendix D: Active Directory Extended Rights” for more details

For more information about SDDL, see the Microsoft Platform Software Development Kit (SDK) link on the on the Web Resources page at http://go.microsoft.com/fwlink/?LinkID=291.

All classes and attributes in this table are referred to by their Common-Name.

[image: image2.wmf]
Note

Active Directory attributes and classes can be referred to by any of three types of names:

· CN (Common-Name) — Every object in the DS has a naming attribute from which its Relative Distinguished Name (also known as RDN) is formed. (The Naming Attribute for most Class-Schema objects is Common-Name.)
· LDAP-Display-Name — The name of a class/attribute as known to the LDAP agent for the NTDS.
· Display-Name — A relatively more descriptive version of the Common-Name of a given object that the administration tools use to refer to the class/object.
Some attributes have Display Names defined while others do not. The base set of administration tools (ACL Editor) refers to classes/attributes by their Display-Name, if one exists for the class/attribute. If a class/attribute does not have a Display-Name defined, then the UI uses the LDAP-display name.

To determine the equivalent display names used in the ACL Editor, see “Appendix H: Active Directory Display Name Mappings.”

To learn more about how to use the ACL Editor and other Delegation Tools, see “Appendix G: Active Directory Delegation Tools.”

Active Directory Service Administration Tasks

Installation Management Tasks

	Task
	Permissions Required to Perform Task

	Create the first domain in a new tree in a new/existing forest
	User must be member of Administrators group on member server being promoted

	Create a child domain in an existing domain tree
	User must be member of Administrators group on member server being promoted

The crossRef object under CN=Partitions, CN=Configuration, DC=<forestRootDomain> must be pre-created

Inheritable RP on CN=Servers, CN=<Site>, CN=Sites, CN=Configuration, DC=<foestRootDomain>
Inheritable CC on CN=Servers, CN=<Site>, CN=Sites, CN=Configuration, DC=<foestRootDomain>

CC on OU=Domain Controllers,DC=<domain> to create Computer objects

Full Control on the Computer object for the server that is being promoted

Full Control to “Creator Owner” on CN=<Site>, CN=Sites, CN=Configuration, DC=<foestRootDomain>

Extended Right DS-Replication-Get-Changes on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes-All on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes-All on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Manage-Topology on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Manage-Topology on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Monitor-Topology on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Monitor-Topology on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Synchronize on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Synchronize on CN=Schema, CN=Configuration, DC=<forestRootDomain>

	Create a replica (additional Domain Controller)
	User must be member of Administrators group on member server being promoted

User Right “Enable computer and user accounts to be trusted for delegation”
Inheritable RP on CN=Servers, CN=<Site>, CN=Sites, CN=Configuration, DC=<foestRootDomain>
Inheritable CC on CN=Servers, CN=<Site>, CN=Sites, CN=Configuration, DC=<foestRootDomain>

CC on OU=Domain Controllers,DC=<domain> to create Computer objects

Full Control on the Computer object for the server that is being promoted

Full Control to “Creator Owner” on CN=<Site>, CN=Sites, CN=Configuration, DC=<foestRootDomain>

Extended Right DS-Install=Replica on DC=<domain>
Extended Right DS-Replication-Get-Changes on DC=<domain>
Extended Right DS-Replication-Get-Changes on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes-All on DC=<domain>
Extended Right DS-Replication-Get-Changes-All on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes-All on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Manage-Topology on DC=<domain>
Extended Right DS-Replication-Manage-Topology on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Manage-Topology on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Monitor-Topology on DC=<domain>
Extended Right DS-Replication-Monitor-Topology on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Monitor-Topology on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Synchronize on DC=<domain>
Extended Right DS-Replication-Synchronize on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Synchronize on CN=Schema, CN=Configuration, DC=<forestRootDomain>

	Remove a replica
	User must be member of Administrators group on member server being promoted

User must have User Right “Allow Log on Locally”
Full Control on the NTDS-Settings object CN=NTDS Settings, CN=<Server>, CN=<Site>,CN=Sites, CN=Configuration, DC=<forestRootDomain> where <Server> is the DC being demoted

Full Control on the Computer object for the server that is being promoted

Extended Right DS-Replication-Get-Changes on DC=<domain>
Extended Right DS-Replication-Get-Changes on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes-All on DC=<domain>
Extended Right DS-Replication-Get-Changes-All on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes-All on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Manage-Topology on DC=<domain>
Extended Right DS-Replication-Manage-Topology on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Manage-Topology on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Monitor-Topology on DC=<domain>
Extended Right DS-Replication-Monitor-Topology on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Monitor-Topology on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Synchronize on DC=<domain>
Extended Right DS-Replication-Synchronize on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Synchronize on CN=Schema, CN=Configuration, DC=<forestRootDomain>

	Demote the last Domain Controller in a child domain
	User must be member of Administrators group on member server being promoted

User must have User Right “Allow Log on Locally”
Full Control on CN=<crossRef>,CN=Partitions, CN=Configuration, DC=<forestRootDomain> where <crossRef> is the crossRef for this domain

Full Control on the NTDS-Settings object CN=NTDS Settings, CN=<Server>, CN=<Site>,CN=Sites, CN=Configuration, DC=<forestRootDomain> where <Server> is the DC being demoted

Full Control on the Computer object for the server that is being promoted

Extended Right DS-Replication-Get-Changes on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes-All on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes-All on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Manage-Topology on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Manage-Topology on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Monitor-Topology on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Monitor-Topology on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Synchronize on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Synchronize on CN=Schema, CN=Configuration, DC=<forestRootDomain>

	Demote the last Domain Controller in a tree-root domain
	User must be member of Administrators group on member server being promoted

User must have User Right “Allow Log on Locally”
Full Control on CN=<crossRef>,CN=Partitions, CN=Configuration, DC=<forestRootDomain> where <crossRef> is the crossRef for this domain

Full Control on the NTDS-Settings object CN=NTDS Settings, CN=<Server>, CN=<Site>,CN=Sites, CN=Configuration, DC=<forestRootDomain> where <Server> is the DC being demoted

Full Control on the Computer object for the server that is being promoted

Extended Right DS-Replication-Get-Changes on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes-All on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes-All on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Manage-Topology on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Manage-Topology on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Monitor-Topology on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Monitor-Topology on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Synchronize on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Synchronize on CN=Schema, CN=Configuration, DC=<forestRootDomain>

	Demote the last Domain Controller in a forest
	User must be member of Administrators group on member server being Promoted

	Designate a Domain Controller as a Global Catalog
	WP on the corresponding NTDS Settings object with DN cn=NTDS Settings, cn=<Computer-Name>, cn=Servers, cn=<SiteName>,cn=Sites,cn=Configuration, dc=<forestRootDomain> to modify the options attribute

NOTE: These permissions are sufficient to perform the task. However they are insufficient when using the Active Directory UI tools to perform the task. The repadmin tool can be used with these permissions to perform the task.

	Undesignate a Domain Controller as a Global Catalog
	WP on the corresponding NTDS Settings object with DN cn=NTDS Settings, cn=<Computer-Name>, cn=Servers, cn=<SiteName>,cn=Sites,cn=Configuration, dc=<forestRootDomain> to modify the options attribute

NOTE: These permissions are sufficient to perform the task. However they are insufficient when using the Active Directory UI tools to perform the task. The repadmin tool can be used with these permissions to perform the task.

	Raise Forest Functionality Level
	WP on the object cn=Partitions, cn=Configuration, dc=<forestRootDomain> to modify ms-DS-Behavior-Version attribute

	Raise Domain Functionality Level
	WP on the object dc=<domain> to modify ms-DS-Behavior-Version attribute

	Migrate SID-History
	The extended right Migrate-SID-History is required on dc=<Domain> (root of domain directory partition)

	Create the first domain in a new tree in a new/existing forest
	User must be member of Administrators group on member server being Promoted

	Create a child domain in an existing domain tree
	User must be member of Administrators group on member server being Promoted

The crossRef object under CN=Partitions, CN=Configuration, DC=<forestRootDomain> must be pre-created

Inheritable RP on CN=Servers, CN=<Site>, CN=Sites, CN=Configuration, DC=<foestRootDomain>
Inheritable CC on CN=Servers, CN=<Site>, CN=Sites, CN=Configuration, DC=<foestRootDomain>

CC on OU=Domain Controllers,DC=<domain> to create Computer objects

Full Control on the Computer object for the server that is being Promoted

Full Control to “Creator Owner” on CN=<Site>, CN=Sites, CN=Configuration, DC=<foestRootDomain>

Extended Right DS-Replication-Get-Changes on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes-All on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes-All on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Manage-Topology on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Manage-Topology on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Monitor-Topology on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Monitor-Topology on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Synchronize on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Synchronize on CN=Schema, CN=Configuration, DC=<forestRootDomain>

	Create a replica (additional Domain Controller)
	User must be member of Administrators group on member server being Promoted

User Right “Enable computer and user accounts to be trusted for delegation”
Inheritable RP on CN=Servers, CN=<Site>, CN=Sites, CN=Configuration, DC=<foestRootDomain>
Inheritable CC on CN=Servers, CN=<Site>, CN=Sites, CN=Configuration, DC=<foestRootDomain>

CC on OU=Domain Controllers,DC=<domain> to create Computer objects

Full Control on the Computer object for the server that is being Promoted

Full Control to “Creator Owner” on CN=<Site>, CN=Sites, CN=Configuration, DC=<foestRootDomain>

Extended Right DS-Install=Replica on DC=<domain>
Extended Right DS-Replication-Get-Changes on DC=<domain>
Extended Right DS-Replication-Get-Changes on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes-All on DC=<domain>
Extended Right DS-Replication-Get-Changes-All on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Get-Changes-All on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Manage-Topology on DC=<domain>
Extended Right DS-Replication-Manage-Topology on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Manage-Topology on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Monitor-Topology on DC=<domain>
Extended Right DS-Replication-Monitor-Topology on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Monitor-Topology on CN=Schema, CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Synchronize on DC=<domain>
Extended Right DS-Replication-Synchronize on CN=Configuration, DC=<forestRootDomain>
Extended Right DS-Replication-Synchronize on CN=Schema, CN=Configuration, DC=<forestRootDomain>

Schema Management Tasks

	Task
	Permissions Required to Perform Task

	Enable Schema modification on a DC in the enterprise
	This permission is not needed in Windows Server 2003.

In the Microsoft® Windows® 2000 operating system, WP is needed on HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\services\NTDS\Parameters to modify the Schema Update Allowed entry

	Change the current Schema Master
	Extended Right Change-Schema-Master on cn=Schema, cn=Configuration, dc=<ForestRootDomain>

	Add a Class definition in the Schema
	CC on cn=Schema, cn=Configuration, dc=<ForestRootDomain> (to create objects of class Class-Schema)

	Add an Attribute definition in the Schema
	CC on cn=Schema, cn=Configuration, dc=<ForestRootDomain> (to create objects of class Attribute-Schema)

	Modify a Class definition in the Schema
	WP on the corresponding classSchema object under cn=Schema, cn=Configuration, dc=<ForestRootDomain>

	Modify an Attribute definition in the Schema
	The corresponding attributeSchema object under cn=Schema, cn=Configuration, dc=<ForestRootDomain> is modified

	Update the Schema cache on demand
	WP on the rootDSE object to add and modify the schemaUpdateNow attribute to the object (and set its value equal to 1)

Extended Right Update-Schema-Cache on cn=Schema, cn=Configuration, dc=<ForestRootDomain> or on the NTDS-Settings object cn=NTDSSettings, cn =<ServerName>, cn=Servers, cn=<SiteName>, cn=Sites, cn=Configuration, dc=<ForestRootDomain> where <ServerName> is the name of the Domain Controller where the operation is being performed

	Deactivate a Schema Class object /

Resurrect a deactivated Schema Class object
	WP on cn=<Class>, cn=Schema, cn=Configuration, dc=<ForestRootDomain> where <Class> is the classSchema object for the class being deactivated/resurrected to modify the isdefunct attribute

	Deactivate an Attribute Class object /

Resurrect a deactivated Schema Attribute object
	WP on cn=<Attribute>, cn=Schema, cn=Configuration, dc=<ForestRootDomain> where <Attribute> is the attributeSchema object for the attribute being deactivated/resurrected to modify the isdefunct attribute

	Make an attribute indexed
	WP on the corresponding attributeSchema object cn=<Attribute>, cn=Schema, cn=Configuration, dc=<ForestRootDomain> to modify the searchFlags attribute

	Add attributes to the ANR Set
	WP on the corresponding attributeSchema object cn=<attributeSchema>,cn=Schema, cn=Configuration, dc=<ForestRootDomain> to modify the searchFlags attribute

	Designate an attribute as a member of the partial attribute-set that is replicated to the Global Catalog
	WP on the corresponding attributeSchema object cn=<Attribute>, cn=Schema, cn=Configuration, dc=<ForestRootDomain> to modify the isMemberOfPartialAttributeSet attribute

	Remove an attribute from the partial attribute-set that is replicated to the Global Catalog
	WP on the corresponding attributeSchema object cn=<Attribute>, cn=Schema, cn=Configuration, dc=<ForestRootDomain> to modify the isMemberOfPartialAttributeSet attribute

Operations Master Roles Management

	Task
	Permissions Required to Perform Task

	Transfer the Schema Master Role
	Extended Right Change-Schema-Master on cn=Schema, cn=Configuration, dc=<ForestRootDomain>

	Transfer the Domain Naming Master Role
	Extended Right Change-Domain-Master on cn=Partitions, cn=Configuration, dc=<ForestRootDomain>

	Transfer the RID Master Role
	Extended Right Change-RID-Master on cn=RID Manager$, cn=System, dc=<Domain>

	Transfer the PDC Emulator Master Role
	Extended Right Change-PDC on dc=<Domain> (root of domain directory partition)

	Transfer the Infrastructure Master Role
	Extended Right Change-Infrastructure-Master on dc=<Domain> (root of domain directory partition)

	Seize the Schema Master Role
	WP on cn=Schema, cn=Configuration, dc=<ForestRootDomain> to modify the fSMORoleOwner attribute

Extended Right Change-Schema-Master on cn=Schema, cn=Configuration, dc=<ForestRootDomain>

	Seize the Domain Naming Master Role
	WP on cn=Partitions, cn=Configuration, dc=<ForestRootDomain> to modify the fSMORoleOwner attribute
Extended Right Change-Domain-Master on cn=Partitions, cn=Configuration, dc=<ForestRootDomain>

	Seize the RID Master Role
	WP on cn=RID Manager$, cn=System, dc=<Domain> to modify the fSMORoleOwner attribute

Extended Right Change-RID-Master on cn=RID Manager$, cn=System, dc=<Domain>

	Seize the PDC Emulator Master Role
	WP on dc=<Domain> (root of domain directory partition) to modify the fSMORoleOwner attribute

Extended Right Change-PDC on dc=<Domain> (root of domain directory partition)

	Seize the Infrastructure Master Role
	WP on cn=Infrastructure, dc=<Domain> to modify the fSMORoleOwner attribute

Extended Right Change-Infrastructure-Master on dc=<Domain> (root of domain directory partition)

LDAP Policy Management Tasks

	Task
	Permissions Required to Perform Task

	Configure the server to require all LDAP traffic to be signed
	The registry entry ldapserverintegrity in HKLM/System/CurrentControlSet/Services/NTDS/Parameters is modified

Thus, appropriate permissions required to modify this registry key will be required to delegate the operation

	Create a new Query Policy object
	CC on cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to create objects of class Query-Policy

	Modify the LDAP admin limits associated with a query policy object
	WP on the corresponding Query Policy object under cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the LDAP-Admin-Limits attribute

	Affect the LDAP query policies associated with a specific DC
	WP on the corresponding NTDS-Settings object with DN cn=NTDS Settings, cn=<Computer-Name>, cn=Servers, cn=<SiteName>,cn=Sites,cn=Configuration, dc=<forestRootDomain> to modify the Query-Policy-Object attribute and assign as value the DN of the Query-Policy object that contains the LDAP query policies that should be used for this DC

	Affect the LDAP query policies associated with all domain controllers in a site
	WP on the corresponding NTDS-Site-Settings object with DN cn=NTDS Settings, cn=<Computer-Name>, cn=Servers, cn=<SiteName>,cn=Sites,cn=Configuration, dc=<forestRootDomain> to modify the Query-Policy-object attribute and assign as value the DN of the Query-Policy object that contains the LDAP query policies that should be used for all Domain controllers in this site

	Specify the maximum time (in seconds) that the server waits for the initial request before the connection closes
	WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Site-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on the object cn=Default Query Policy,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute is not defined on either the corresponding NTDS-Settings object or the NTDS-Site-Settings object

	Specify the maximum number of concurrent LDAP connections allowed on the server
	WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Site-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on the object cn=Default Query Policy,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute is not defined on either the corresponding NTDS-Settings object or the NTDS-Site-Settings object

	Specify the maximum amount of time (in seconds) that the client is allowed to be idle before the connection is closed
	WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Site-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on the object cn=Default Query Policy,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute is not defined on either the corresponding NTDS-Settings object or the NTDS-Site-Settings object

	Specify the maximum number of concurrent search operations allowed on the server
	WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Site-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on the object cn=Default Query Policy,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute is not defined on either the corresponding NTDS-Settings object or the NTDS-Site-Settings object

	Specify the maximum number of concurrent notification requests allowed per connection on the server
	WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Site-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on the object cn=Default Query Policy,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute is not defined on either the corresponding NTDS-Settings object or the NTDS-Site-Settings object

	Specify the maximum number of objects the server will return to any single search request
	WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Site-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on the object cn=Default Query Policy,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute is not defined on either the corresponding NTDS-Settings object or the NTDS-Site-Settings object

	Specify the maximum elapsed time (in seconds) allowed for a query to complete
	WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Site-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on the object cn=Default Query Policy,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute is not defined on either the corresponding NTDS-Settings object or the NTDS-Site-Settings object

	Specify the limit (in candidate objects) of the temporary database table the server might create for intermediate results during the course of query
	WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Site-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on the object cn=Default Query Policy,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute is not defined on either the corresponding NTDS-Settings object or the NTDS-Site-Settings object

	Specify the total amount of intermediate data that the server will store for the client between the individual searches that make up a paged result search (in order to speed up the next leg of the search)
	WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Site-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on the object cn=Default Query Policy,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute is not defined on either the corresponding NTDS-Settings object or the NTDS-Site-Settings object

	Specify the maximum number of threads per processor that can be simultaneously allocated to answer LDAP requests
	WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Site-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on the object cn=Default Query Policy,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute is not defined on either the corresponding NTDS-Settings object or the NTDS-Site-Settings object

	Specify the maximum size of datagrams that can be received by the server
	WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Settings object is defined and references the <Referenced Query Policy> object

OR

WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Site-Settings object is defined and references the <Referenced Query Policy> object

OR
WP on the object cn=Default Query Policy,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute is not defined on either the corresponding NTDS-Settings object or the NTDS-Site-Settings object

	Specify the maximum sized LDAP request (in bytes) that the server will attempt to process
	WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Settings object is defined and references the <Referenced Query Policy> object

OR
WP on cn=<Referenced Query Policy>,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute of the corresponding NTDS-Site-Settings object is defined and references the <Referenced Query Policy> object

OR
WP on the object cn=Default Query Policy,cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<forestRootDomain> to modify the ldapAdminLimits attribute IF the Query-Policy attribute is not defined on either the corresponding NTDS-Settings object or the NTDS-Site-Settings object

Trust Management Tasks*

	Task
	Permissions Required to Perform Task

	Create a shortcut (cross-link) trust relationship
	CC on the object cn=System, dc=<trusting domain> (to create objects of class Trusted-Domain) in the trusting domain

CC on the object cn=System, dc=<trusted domain> (to create objects of class Trusted-Domain) in the trusted domain

	Create an external trust relationship
	CC on the object cn=System, dc=<trusting domain> (to create objects of class Trusted-Domain) in the trusting domain

CC on the object cn=System, dc=<trusted domain> (to create objects of class Trusted-Domain) in the trusted domain

	Create a non-Windows Kerberos realm trust relationship
	CC on the object cn=System, dc=<trusting domain> (to create objects of class Trusted-Domain) in the domain creating the trust

	Create an Outbound Forest Trust
	CC on the object cn=System, dc=<forestRootDomain> (to create objects of class Trusted-Domain) in the trusting forest

CC on the object cn=System, dc=<forestRootDomain> (to create objects of class Trusted-Domain) in the trusted forest

	Create an Inbound Forest Trust
	(CC on the object cn=System, dc=<forestRootDomain> (to create objects of class Trusted-Domain) in the trusted forest

OR Extended right Create-Inbound-Forest-Trust on dc=<Domain> (root of domain directory partition) in the trusted forest)

AND (CC on the object cn=System, dc=<forestRootDomain> (to create objects of class Trusted-Domain) in the trusting forest)

	Delete a shortcut (cross-link) trust relationship
	SD on the object cn=<trusted domain name>,cn=System, dc=<trusting domain> in the trusting domain

SD on the object cn=<trusted domain name>,cn=System, dc=<trusted domain> in the trusted domain

	Delete an external trust relationship
	SD on the object cn=<trusted domain name>,cn=System, dc=<trusting domain> in the trusting domain

SD on the object cn=<trusted domain name>,cn=System, dc=<trusted domain> in the trusted domain

	Delete a non-Windows Kerberos realm trust relationship
	SD on the object cn=<trusted domain name>,cn=System, dc=<trusting domain> in the domain from where the trust is being deleted

	Delete a forest trust
	SD on the object cn=<trusted domain name>,cn=System, dc=<forestRootDomain> in the trusting forest

SD on the object cn=<trusted domain name>,cn=System, dc=<forestRootDomain> in the trusted forest

	Verify that a trust is working properly
	Have to be a member of local Administrators group on the machine from where the trust is being verified

	Change the direction of a trust
	WP on the object cn=<Trusted Domain object>, cn=System, dc=<TrustingDomain> where <Trusted Domain object> represents the corresponding trust, to modify the Trust-Direction attribute
WP on the object cn=<Trusted Domain object>, cn=System, dc=<TrustedDomain> where <Trusted Domain object> represents the corresponding trust, to modify the Trust-Direction attribute

	Enable Name Suffix Routing (for a given suffix) in a forest
	WP on the object cn=<Trusted Domain object>, cn=System, dc=<forestRootDomain> where <Trusted Domain object> represents the corresponding trust, to modify the ms-DS-Trust-Forest-Trust-Info attribute

	Disable Name Suffix Routing (for a given suffix) in a forest
	WP on the object cn=<Trusted Domain object>, cn=System, dc=<forestRootDomain> where <Trusted Domain object> represents the corresponding trust, to modify the ms-DS-Trust-Forest-Trust-Info attribute

	Add/Remove an exception to a name suffix for a given forest trust
	WP on the object cn=<Trusted Domain object>, cn=System, dc=<forestRootDomain> where <Trusted Domain object> represents the corresponding trust, to modify the ms-DS-Trust-Forest-Trust-Info attribute

	Reset the trust passwords shared by a trust-pair
	WP on the object cn=<Trusted Domain object>, cn=System, dc=<trusting and trusted domain> where <Trusted Domain object> represents the corresponding trust, to modify the Initial-Auth-Incoming, Initial-Auth-Outgoing, Trust-Auth-Incoming and Trust-Auth-Outgoing attributes

	Force the removal of a trust
	DC on the object cn=System, dc=<trusting domain> (to delete objects of class Trusted-Domain) in the domain that wants to delete the trust

	Enable/Disable SID History on an outbound forest trust
	WP on the object cn=<Trusted Domain object>, cn=System, dc=<forestRootDomain> where <Trusted Domain object> represents the corresponding trust, to modify the Trust-Attributes attribute

	Enable/Disable SID Filtering
	WP on the object cn=<Trusted Domain object>, cn=System, dc=<Domain> where <Trusted Domain object> represents the corresponding trust, to modify the Trust-Attributes attribute

	Enable Selective Authentication on an outbound forest/external trust
	WP on the object cn=<Trusted Domain object>, cn=System, dc=<Domain> where <Trusted Domain object> represents the corresponding trust, to modify the Trust-Attributes attribute

	Enable/Disable placing of Name Suffix (Top Level Names) information on a realm trust
	WP on the object cn=<Trusted Domain object>, cn=System, dc=<Domain> where <Trusted Domain object> represents the corresponding trust, to modify the Trust-Attributes attribute

	Add/remove top-level names from a realm trust
	WP on the object cn=<Trusted Domain object>, cn=System, dc=<forestRootDomain> where <Trusted Domain object> represents the corresponding trust, to modify the ms-DS-Trust-Forest-Trust-Info attribute

	Add/remove top-level name exclusions from a realm trust
	WP on the object cn=<Trusted Domain object>, cn=System, dc=<forestRootDomain> where <Trusted Domain object> represents the corresponding trust, to modify the ms-DS-Trust-Forest-Trust-Info attribute

	Modify the transitivity of a realm-trust
	WP on the object cn=<Trusted Domain object>, cn=System, dc=<Domain> where <Trusted Domain object> represents the corresponding trust, to modify the Trust-Attributes attribute

* All trust management tools in Active Directory require that an administrator performing any trust management task using these tools be a member of the BuiltIn Admins group in the domain.
Replication Management Tasks

	Task
	Permissions Required to Perform Task

	Create a Site / Add a Site
	CC on cn=Sites, cn=Configuration, dc=<ForestRootDomain> (to create objects of class Site)

	Specify the location of a Site
	WP on the corresponding site object, cn=<Site>, cn=Sites, cn=Configuration, dc=<forestRootDomain> to modify the Location attribute

	Associate a Group Policy with a Site
	WP on the corresponding site object, cn=<Site>, cn=Sites, cn=Configuration, dc=<forestRootDomain> to modify the GP-Link attribute
WP on the corresponding site object, cn=<Site>, cn=Sites, cn=Configuration, dc=<forestRootDomain> to modify the GP-Options attribute

	Modify Site Group Policy Options
	WP on the corresponding site object, cn=<Site>, cn=Sites, cn=Configuration, dc=<forestRootDomain> to modify the GP-Options attribute

	Disable automatic topology generation for a site
	WP on cn=NTDSSiteSettings, cn=<SiteName>, cn=Sites, cn=Configuration, dc=ForestRootDomain where the <SiteName> is the name of the site, to modify the options attribute

	Disable automatic topology cleanup for a site
	WP on cn=NTDSSiteSettings, cn=<SiteName>, cn=Sites, cn=Configuration, dc=ForestRootDomain where the <SiteName> is the name of the site, to modify the options attribute

	Disable minimum hops topology for a site
	WP on cn=NTDSSiteSettings, cn=<SiteName>, cn=Sites, cn=Configuration, dc=ForestRootDomain where the <SiteName> is the name of the site, to modify the options attribute

	Disable automatic stale server detection for a site
	WP on cn=NTDSSiteSettings, cn=<SiteName>, cn=Sites, cn=Configuration, dc=ForestRootDomain where the <SiteName> is the name of the site, to modify the options attribute

	Disable automatic inter-site topology generation for a site
	WP on cn=NTDSSiteSettings, cn=<SiteName>, cn=Sites, cn=Configuration, dc=ForestRootDomain where the <SiteName> is the name of the site, to modify the options attribute

	Disable Inbound Replication on a DC
	WP on the corresponding NTDS Settings object with DN cn=NTDS Settings, cn=<Computer-Name>, cn=Servers, cn=<SiteName>,cn=Sites,cn=Configuration, dc=<forestRootDomain> to modify the options attribute

	Disable Outbound Replication on a DC
	WP on the corresponding NTDS Settings object with DN cn=NTDS Settings, cn=<Computer-Name>, cn=Servers, cn=<SiteName>,cn=Sites,cn=Configuration, dc=<forestRootDomain> to modify the options attribute

	Delete a Site
	SD on the site object itself OR DC on cn=Sites, cn=Configuration, dc=<ForestRootDomain> (to delete objects of class Site).

NOTE: DC on parent will grant permission to delete all objects under the parent (and if class is specified, then only all objects of specified class)

	Create a Subnet / Add a Subnet
	CC on cn=Subnets, cn=Sites, cn=Configuration, dc=<ForestRootDomain> (to create objects of type Subnet)

	Specify the location of a Subnet
	WP on the corresponding subnet object, cn=<Subnet>, cn=Subnets, cn=Sites, cn=Configuration, dc=<forestRootDomain> to modify the Location attribute

	Associate a Subnet with a Site
	WP on the corresponding subnet object cn=<SubnetName>, cn=Subnets, cn=Sites, cn=Configuration, dc=<ForestRootDomain> to modify the siteObject attribute

	Delete a Subnet
	DC on cn=Subnets, cn=Sites, cn=Configuration, dc=<ForestRootDomain> (to delete objects of class Subnet)

	Create a Site Link
	CC on cn=IP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain> OR on cn=SMTP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain> (to create objects of class siteLink)

	Add/Remove sites to/from a Site Link
	WP on cn=<siteLink>, cn=IP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain> OR on cn=<siteLink>, cn=SMTP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain> where <siteLink> is the site link to/from which a new site is being added/removed, to modify the site-list attribute

	Modify the cost associated with a site link
	WP on the siteLink object cn=<SiteLink>, cn=IP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain> OR on the siteLink object cn=<SiteLink>, cn=SMTP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain> where the <SiteLink> identifies the associated site link, to modify the cost attribute.

	Modify the replication period associated with a site link / Control link availability
	WP on the siteLink object cn=<SiteLink>, cn=IP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain> where the <SiteLink> identifies the associated site link, to modify the Repl-Interval attribute

	Modify the replication schedule for a site link
	WP on the corresponding site link object cn=<siteLink>, cn=IP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain> OR on cn=<siteLink>,cn=SMTP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain>, to modify the schedule attribute

	Delete a Site Link
	DC on cn=IP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain> OR on cn=SMTP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain> (to delete objects of class siteLink)

	Create a Site Link bridge (object)
	CC on cn=IP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain> OR on cn=SMTP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain> (to create objects of class siteLinkBridge)

	Add/Remove sites to/from a Site Link Bridge
	WP on cn=<siteLinkBridge>, cn=IP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain> OR on cn=<siteLinkBridge>, cn=SMTP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain> where <siteLinkBridge> is the site link ridge to/from which a new site is being added/removed, to modify the site-link-list attribute

	Create a single bridge for the entire network / Turn off the “Bridge all site links” option for IP/SMTP transport
	WP on the corresponding (IP/SMTP) interSiteTransport object cn=IP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain> OR on cn=SMTP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain>, to modify the options attribute

	Enable Reciprocal Replication between sites (only for IP transport links)
	WP on cn=<SiteLink>, cn=IP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain> where <SiteLink> identifies the associated site link, to modify the options attribute

	Enable Change Notification between sites (only for IP transport links)
	WP on cn=<SiteLinkName>, cn=IP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain> where the SiteLinkName identifies the associated site link, to modify the options attribute

	Delete a Site Link bridge (object)
	DC on cn=IP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain> OR on cn=SMTP, cn=Inter-Site Transports, cn=Sites, cn=Configuration, dc=<ForestRootDomain> (to delete objects of class siteLinkBridge)

	Create a Connection (object)
	CC on cn=NTDSSettings, cn =<ServerName>, cn=Servers, cn=<SiteName>, cn=Sites, cn=Configuration, dc=<ForestRootDomain> where ServerName is the name of the DC to which the connection in inbound (to create objects of class NTDS-Connection)

	Take ownership of a KCC-generated connection object
	WP on cn=<ConnectionName>, cn=NTDSSettings, cn =<ServerName>, cn=Servers, cn=<SiteName>, cn=Sites, cn=Configuration, dc=<ForestRootDomain> where <ConnectionName> is the name of the KCC-generated connection, to modify the options attribute

	Manually set a schedule for connection objects
	WP on cn=<ConnectionName>, cn=NTDSSettings, cn =<ServerName>, cn=Servers, cn=<SiteName>, cn=Sites, cn=Configuration, dc=<ForestRootDomain> where <ConnectionName> is the name of the KCC-generated connection, to modify the options attribute

	Enable/disable data compression for intersite replication
	WP on cn=<ConnectionName>, cn=NTDSSettings, cn =<ServerName>, cn=Servers, cn=<SiteName>, cn=Sites, cn=Configuration, dc=<ForestRootDomain> where <ConnectionName> is the name of the KCC-generated connection, to modify the options attribute

	Delete a Connection (object)
	DC on cn=NTDSSettings, cn =<ServerName>, cn=Servers, cn=<SiteName>, cn=Sites, cn=Configuration, dc=<ForestRootDomain> where ServerName is the name of the DC to which the connection in inbound (to delete objects of class NTDS-Connection)
NOTE: An NTDS-Connection object created by the KCC should not be deleted. If it is, the KCC will regenerate it. Only a manually created NTDS-Connection object might be deleted

	Change the default setting for the intra-site replication schedule within a site
	WP on cn=NTDSSiteSettings, cn=<SiteName>, cn=Sites, cn=Configuration, dc=ForestRootDomain where the <SiteName> is the name of the site, to modify the schedule attribute

	Designate / Remove a preferred bridgehead server
	WP on cn =<ServerName>, cn=Servers, cn=<SiteName>, cn=Sites, cn=Configuration, dc=<ForestRootDomain> where ServerName is the name of the server being designated as a Preferred Bridgehead server, to modify the Bridgehead-Transport-List attribute

	Replace a failed Preferred Bridgehead Server
	Do one of the following?:
Add new domain controllers as preferred bridgehead servers for the corresponding directory partitions, site and transport

OR
Remove all preferred bridgehead designations made for the corresponding site and transport (for the corresponding directory partition), in which case KCC selects new ones automatically; remove them for each domain directory partition and for each transport on a DC in each affected site

	Specify a fixed-port for RPC-based replication
	WP on HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\
Services\NTDS\Parameters to modify the registry entry TCP/IP Port

	Adjust default size of packets that transport Active Directory replication data
	The following registry entries (with registry path HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\
Services\NTDS\Parameter) are added/modified (with the REG_DWORD data type):

For RPC replication within a site: Replicator intra site packet size (objects) & Replicator intra site packet size (bytes)

For RPC replication between sites: Replicator inter site packet size (objects) & Replicator inter site packet size (bytes)
For SMTP replication within a site: Replicator async inter site packet size (objects) & Replicator async inter site packet size (bytes)

Thus, appropriate permissions required to Create and/or modify these registry keys will be required to delegate the operation

	Increase the level of detail logged by the KCC in the event log
	WP on HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Diagnostics to modify the 1 Knowledge Consistency Checker entry

	Modify the interval at which the KCC runs its first replication topology after the DC starts
	WP on HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Parameters to modify the registry entry Repl topology update delay (secs)

	Modify the interval at which the KCC checks the replication topology (after it has run the first time)
	WP on HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Parameters to modify the registry entry Repl topology update period (secs)

	Force Replication Topology Generation
	Extended right Manage Replication Topology needed on cn=configuration, dc=<forestRootDomain>

	Modify the holdback timer that determines the interval between the time a change is made and the time that the source server notifies its replication partners within a site
	WP on HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Parameters to modify the registry entry Replicator notify pause after modify (secs)

	Modify the default delay between notifications to all the replication partners of a DC
	WP on HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Parameters to modify Replicator notify pause between DSAs (secs)

	Force replication between two servers
	Extended right Replication Synchronization needed on cn=configuration, dc=<forestRootDomain>

	Force a synchronization between two servers
	Extended right Replication Synchronization needed on cn=configuration, dc=<forestRootDomain>

	Set a DC not to contact the PDC emulator if the PDC emulator role owner is not in the current site
	WP on HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\
Services\NTDS\Parameters to modify the registry entry AvoidPdcOnWan

	Modify the thresholds that make the KCC exclude non-responding servers when it recognizes that a DC has failed or is unresponsive
	The following registry entries (with registry path HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Parameter) are added/modified (with the REG_DWORD data type):

For replication between sites:
IntersiteFailuresAllowed and MaxFailureTimeForIntersiteLink (secs)
For optimizing connections within a site: NonCriticalLinkFailuresAllowed and MaxFailureTimeForNonCriticalLink
For immediate neighbor connections within a site: CriticalLinkFailuresAllowed and MaxFailureTimeForCriticalLink
Thus, appropriate permissions required to Create and/or modify these registry keys will be required to delegate the operation

	Get Replication Latency Information
	In Windows 2000, Extended right Manage Replication Topology needed on domain NC head
In Windows Server 2003, Extended right Monitor Replication Topology or Manage Replication Topology needed on domain NC head

	Get Pending operations on DC (Queue Length)
	In Windows 2000, Extended right Manage Replication Topology needed on domain NC head
In Windows Server 2003, Extended right Monitor Replication Topology or Manage Replication Topology needed on domain NC head

	Check Replication Status
	In Windows 2000, Extended right Manage Replication Topology needed on domain NC head
In Windows Server 2003, Extended right Monitor Replication Topology or Manage Replication Topology needed on domain NC head

Backup and Restore Management Tasks

	Task
	Permissions Required to Perform Task

	Back up Active Directory
	User-right Backup Files and Directories is required
User performing task needs to be member of Administrators (BuiltIn\Admins) group on DC because NTBACKUP required user to be Administrator to perform System-State backup

	Perform an Non-Authoritative restore of Active Directory from Backup Media
	In Stand-alone mode:

User-right Restore Files and Directories is required

User needs to be member of local Administrators group on server because NTBACKUP required user to be Administrator to perform System-State restore

In DS-Restore mode:

User needs to be Administrator in DS Restore mode

	Perform an Authoritative restore of Active Directory from Backup Media
	Requires user to be Administrator in DS Restore mode

Directory Database File Management Tasks

	Task
	Permissions Required to Perform Task

	Perform an online defragmentation of the Ntds.dit database
	Add the doOnlineDefrag attribute to the rootDSE object & set its value equal to set to number in seconds the online defrag should run
Extended Right Do-Garbage-Collection on NTDS-Settings object CN=NTDS Settings, CN=<Server>, CN=<Site>,CN=Sites, CN=Configuration, DC=<forestRootDomain>

	Perform an offline defragmentation of the Ntds.dit database
	Full control on ntds.dit file and on the folder containing the logs (default location: systemroot\NTDS\)

	Move the Ntds.dit file to a new location
	WP on HKLM/System/CCS/Services/NTDS/Parameters,
Full control on the ntds.dit file

Full control on source and target folders

	Move the directory service log files to a new location
	WP on HKLM/System/CCS/Services/NTDS/Parameters,
Full control on the log folders

Full control on source and target folders

	Perform a soft recovery of the database
	Full control on ntds.dit file and on the folder containing the logs (default location: systemroot \NTDS\)

	Specify the location of the Ntds.dit file
	WP on HKLM/System/CCS/Services/NTDS/Parameters

Read Control and Modify Permissions required on .dit file

	Specify the location of the log files
	WP on HKLM/System/CCS/Services/NTDS/Parameters

Read Control and Modify Permissions required on the log folder

	Specify the Active Directory working directory
	WP on HKLM/System/CCS/Services/NTDS/Parameters

Read Control and Modify Permissions required on the working directory folder

	Restore Database/Subtree of database
	Full control on ntds.dit file and on the folder containing the logs (default location: systemroot\NTDS\)

	Perform semantic database analysis
	Full control on ntds.dit file and on the folder containing the logs (default location: systemroot\NTDS\)

Directory Service Configuration Management Tasks

	Task
	Permissions Required to Perform Task

	Designate a DC as a Global Catalog
	WP on the corresponding NTDS Settings object with DN cn=NTDS Settings, cn=<Computer-Name>, cn=Servers, cn=<SiteName>,cn=Sites,cn=Configuration, dc=<forestRootDomain> to modify the options attribute

	Force the directory service to do garbage collection
	Add the doGarbageCollection attribute on the rootDSE object, and set its value equal to any value

Extended Right Do-Garbage-Collection on NTDS-Settings object CN=NTDS Settings, CN=<Server>, CN=<Site>,CN=Sites, CN=Configuration, DC=<forestRootDomain>

	Specify the directory service garbage collection period
	WP on the NTDS-Service object cn=Directory Service,cn=Windows NT,cn=Services,CN=Configuration, DC=<forestRootDomain> to modify the Garbage-Coll-Period attribute

	Force the directory service to recalculate the Exchange Address Book information hierarchy
	Add the recalcHierarchy attribute on the rootDSE object, and set its value equal to any value

Extended Right Recalculate-Hierarchy on NTDS-Settings object CN=NTDS Settings, CN=<Server>, CN=<Site>,CN=Sites, CN=Configuration, DC=<forestRootDomain>

	Update the Schema cache on demand
	Add and modify the schemaUpdateNow attribute on the rootDSE object, and set its value equal to 1

Extended Right Update-Schema-Cache on cn=Schema, cn=Configuration, dc=<ForestRootDomain>

	Force directory service to recompute ACL inheritance on a naming context
	Add the recalcHierarchy attribute on the rootDSE object and set its value equal to ‘forceupdate’
Extended Right Recalculate-Security-Inheritance on NTDS-Settings object CN=NTDS Settings, CN=<Server>, CN=<Site>,CN=Sites, CN=Configuration, DC=<forestRootDomain>

	Force the directory service to check stale phantom objects
	on the rootDSE object, add the checkPhantoms attribute to the object and set its value equal to any value

Extended Right DS-Check-Stale-Phantoms on NTDS-Settings object CN=NTDS Settings, CN=<Server>, CN=<Site>,CN=Sites, CN=Configuration, DC=<forestRootDomain>

	Force the directory service to immediately refresh the group cache by contacting an available GC
	on the rootDSE object, add the updateCachedMemberships attribute to the object and set its value equal to any value

Extended Right Refresh-Group-Cache on NTDS-Settings object CN=NTDS Settings, CN=<Server>, CN=<Site>,CN=Sites, CN=Configuration, DC=<forestRootDomain>

	Force the directory service to remove lingering objects from a Domain Controller
	Add the removeLingeringObject attribute on the rootDSE object and set its value equal to the object to remove in the following form: DN_OF_THE_SOURCE_NTDS_SETTINGS_OBJECT:DN_OF_THE_OBJECT_TO_REMOVE

Extended right Manage Replication Topology needed on the cn=configuration, dc=<forestRootDomain>

	Reanimate Tombstones
	Extended Right Reanimate Tombstones on CN=Schema, CN=Configuration, DC=<forestRootDomain>

	Force the directory service to perform an online defrag on a Domain Controller
	Add the doOnlineDefrag attribute on the rootDSE object and set its value equal to any value.
Extended Right Do-Garbage-Collection on NTDS-Settings object CN=NTDS Settings, CN=<Server>, CN=<Site>,CN=Sites, CN=Configuration, DC=<forestRootDomain>

	Specify the default amount of time a dynamic object will exist in the directory
	WP on the NTDS-Service object cn=Directory Service,cn=Windows NT,cn=Services,CN=Configuration, DC=<forestRootDomain> to modify the ms-DS-Other-Settings attribute

	Specify the minimum amount of time a dynamic object will exist in the directory
	WP on the NTDS-Service object cn=Directory Service,cn=Windows NT,cn=Services,CN=Configuration, DC=<forestRootDomain> to modify the ms-DS-Other-Settings attribute

	Specify the delay between deleting a server object and it being permanently removed from the replication topology
	WP on the NTDS-Service object cn=Directory Service,cn=Windows NT,cn=Services,CN=Configuration, DC=<forestRootDomain> to modify the Repl-Topology-Stay-Of-Execution attribute

	Specify the number of days before a deleted object is removed from the directory (tombstone lifetime)
	WP on the NTDS-Service object cn=Directory Service,cn=Windows NT,cn=Services,CN=Configuration, DC=<forestRootDomain> to modify the Tombstone-Lifetime attribute

	Adjust ANR searching behavior
	WP on the NTDS-Service object cn=Directory Service,cn=Windows NT,cn=Services,CN=Configuration, DC=<forestRootDomain> to modify the DS-Heuristics attribute

	Put the directory in the special “List Object” mode
	WP on the NTDS-Service object cn=Directory Service,cn=Windows NT,cn=Services,CN=Configuration, DC=<forestRootDomain> to modify the DS-Heuristics attribute

	Restrict anonymous operations (other than rootDSE searches and binds) through LDAP
	WP on the NTDS-Service object cn=Directory Service,cn=Windows NT,cn=Services,CN=Configuration, DC=<forestRootDomain> to modify the DS-Heuristics attribute

	Control the behavior of the userPassword attribute
	WP on the NTDS-Service object cn=Directory Service,cn=Windows NT,cn=Services,CN=Configuration, DC=<forestRootDomain> to modify the DS-Heuristics attribute

	Specify which SPN types are mapped to “host”
	WP on the NTDS-Service object cn=Directory Service,cn=Windows NT,cn=Services,CN=Configuration, DC=<forestRootDomain> to modify the SPN-mappings attribute

	Increase the level of detail logged by the KCC in the event log
	Modify the 1 Knowledge Consistency Checker entry under HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Diagnostics

Thus, appropriate permissions required to modify this registry key will be required to delegate the operation

	Modify the level of detail logged for Security Events
	Modify the 2 Security Events entry under HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Diagnostics

Thus, appropriate permissions required to modify this registry key will be required to delegate the operation

	Modify the level of detail logged by events related to communication between Active Directory and Exchange clients
	Modify the 3 ExDS Interface Events entry and the 4 MAPI Interface Events entry under KEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Diagnostics

Thus, appropriate permissions required to modify this registry key will be required to delegate the operation

	Modify the level of detail logged when objects marked for deletion are actually deleted
	Modify the 6 Garbage Collection entry under HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Diagnostics

Thus, appropriate permissions required to modify this registry key will be required to delegate the operation

	Modify the level of detail logged by directory service operations
	Modify the 7 Internal Configuration entry under HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Diagnostics

Thus, appropriate permissions required to modify this registry key will be required to delegate the operation

	Modify the level of detail logged by directory access events
	Modify the 8 Directory Access entry under HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Diagnostics

Thus, appropriate permissions required to modify this registry key will be required to delegate the operation

	Modify the level of detail logged by internal operation of directory service code
	Modify the 9 Internal Processing entry under HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Diagnostics

Thus, appropriate permissions required to modify this registry key will be required to delegate the operation

	Modify the level of detail logged by events related to loading and unloading the NTDS performance object and performance counters
	Modify the 10 Performance Counters entry under HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Diagnostics

Thus, appropriate permissions required to modify this registry key will be required to delegate the operation

	Modify the level of detail logged by events related to starting and stopping the directory service
	Modify the 11 Initialization/Termination entry under HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Diagnostics

Thus, appropriate permissions required to modify this registry key will be required to delegate the operation

	Modify the level of detail logged by directory service events
	Modify the 12 Service Control entry under HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Diagnostics

Thus, appropriate permissions required to modify this registry key will be required to delegate the operation

	Modify the level of detail logged by the events related to address resolution and Active Directory names
	Modify the 13 Name Resolution entry under HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Diagnostics

Thus, appropriate permissions required to modify this registry key will be required to delegate the operation

	Modify the level of detail logged by the events related to the backup of Active Directory
	Modify the 14 Backup entry under HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Diagnostics

Thus, appropriate permissions required to modify this registry key will be required to delegate the operation

	Modify the level of detail logged by events related to LDAP
	Modify the 16 LDAP Interface entry under HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Diagnostics

Thus, appropriate permissions required to modify this registry key will be required to delegate the operation

	Modify the level of detail logged by events related to running the Active Directory Installation wizard
	Modify the 17 Setup entry under HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Diagnostics

Thus, appropriate permissions required to modify this registry key will be required to delegate the operation

	Modify the level of detail logged by events related to the Global Catalog
	Modify the 18 Global Catalog entry under HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Diagnostics

Thus, appropriate permissions required to modify this registry key will be required to delegate the operation

	Modify the level of detail logged by events the Inter-site messaging service
	Modify the 19 Inter-site Messaging entry under HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\NTDS\Diagnostics

Thus, appropriate permissions required to modify this registry key will be required to delegate the operation

	Designate a DC as a Global Catalog
	WP on the corresponding NTDS Settings object with DN cn=NTDS Settings, cn=<Computer-Name>, cn=Servers, cn=<SiteName>,cn=Sites,cn=Configuration, dc=<forestRootDomain> to modify the options attribute

Security Policy Management Tasks

	Task
	Permissions Required to Perform Task

	Modify the default Domain Controller Group Policy
	Requires “Edit Settings” on the Default Domain Controllers GPO

	Modify the default Domain Policy
	Requires “Edit Settings” on the Default Domain GPO

DNS Management Tasks

	Task
	Permissions Required to Perform Task

	Create a new Active Directory–integrated zone
	CC on CN=MicrosoftDNS,CN=System,DC=<domain> OR CN=MicrosoftDNS,DC=<domain DNS Zones application directory partition> to create objects of class dnsZone

RP on CN=MicrosoftDNS,CN=System,DC=<domain>

	Delete an Active Directory–integrated zone
	SD on the DNS-Zone object itself OR DC on CN=MicrosoftDNS,CN=System,DC=<domain> OR CN=MicrosoftDNS,DC=<domain DNS Zones application directory partition> to delete objects of class dnsZone

RP on CN=MicrosoftDNS,CN=System,DC=<domain>

	Write Active Directory–integrated zone parameters
	WP on dnsZone object under CN=MicrosoftDNS,CN=System,DC=<domain> OR CN=MicrosoftDNS,DC=<domain DNS Zones application directory partition> to modify the dnsProperty attribute

RP on CN=MicrosoftDNS,CN=System,DC=<domain>

	Write the RootHints (stored in Active Directory)
	WP on dnsNode objects stored in CN=RootDNSServers under CN=MicrosoftDNS,CN=System,DC=<domain> OR CN=MicrosoftDNS,DC=<domain DNS Zones application directory partition> to modify the dnsRecord attribute

RP on CN=MicrosoftDNS,CN=System,DC=<domain>

	Create a new name in the Active Directory–integrated zone
	CC on corresponding dnsZone object CN=<dnsZone>, CN=MicrosoftDNS,CN=System,DC=<domain> OR CN=<dnsZone>, CN=MicrosoftDNS,DC=<domain DNS Zones application directory partition> to create objects of class dnsNode

RP on CN=MicrosoftDNS,CN=System,DC=<domain>

	Write the records in the Active Directory–integrated zone
	WP on the corresponding dnsNode object CN=<dnsNode>, CN=<dnsZone>, CN=MicrosoftDNS,CN=System,DC=<domain> OR CN=<dnsNode>,CN=<dnsZone>, CN=MicrosoftDNS,DC=<domain DNS Zones application directory partition> to modify the dnsRecord attribute

RP on CN=MicrosoftDNS,CN=System,DC=<domain>

In Windows 2000, in addition to the permissions specified in the table “DNS Management Tasks”, Full Control is required on the container CN=MicrosoftDNS,CN=System,DC=<domain> to perform any DNS administrative task. In Windows Server 2003, the permissions specified in the table “DNS Management Tasks” are sufficient to perform the corresponding DNS administrative task.
Active Directory Data Administration Tasks

Organizational Unit (OU) Management Tasks

	Task
	Permissions Required to Perform Task

	Create an Organizational Unit
	CC on parent object (to create objects of class Organizational-Unit)

	Delete an Organizational Unit
	SD on the object itself OR DC on parent object (to delete objects of class Organizational-Unit)
NOTE: DC on parent will grant permission to delete all objects under the parent (and if class is specified, then only all objects of specified class)

	Rename an Organizational Unit
	WP on the organizational unit object to modify Organizational-Unit-Name attribute
WP on the organizational unit object to modify RDN attribute

	Move an Organizational Unit
	SD on the organizational unit object itself OR DC on current parent (to delete objects of class Organizational-Unit)
CC on target parent (to create objects of class Organizational-Unit)
WP on the organizational unit object to modify Organizational-Unit-Name attribute

WP on the organizational unit object to modify RDN attribute

	Modify Description of an Organizational Unit
	WP on the organizational unit object to modify Description attribute

	Modify Street of an Organizational Unit
	WP on the organizational unit object to modify Street-Address attribute

	Modify City/Province an Organizational Unit
	WP on the organizational unit object to modify Locality-Name attribute

	Modify State of an Organizational Unit
	WP on the organizational unit object to modify State-Or-Province-Name attribute

	Modify Zip/Postal Code of an Organizational Unit
	WP on the organizational unit object to modify Postal-Code attribute

	Modify Country/Region of an Organizational Unit
	WP on the organizational unit object to modify Country-Name attribute

	Modify Managed-By Information of an OU
	WP on the organizational unit object to modify Managed-By attribute

	Change the COM+ partition set that an Organizational Unit is a member of
	WP on the organizational unit object to modify ms-COM-UserPartitionSetLink attribute

	Modify the Group Policy applied to an Organizational Unit
	WP on the organizational unit object to modify the GP-Link attribute
WP on the organizational unit object to modify the GP-Options attribute

	Delegate Control of an Organizational Unit
	WD on the organizational unit object

Group Management Tasks

	Task
	Permissions Required to Perform Task

	Create a group
	CC on parent object (to create objects of class Group)

	Delete a group
	SD on the group object itself OR DC on parent object (to delete objects of class Group)
NOTE: DC on parent will grant permission to delete all objects under the parent (and if class is specified, then only all objects of specified class)

	Move a group
	SD on the group object itself OR DC on parent object (to delete objects of class Group)
CC on target parent (to create objects of class Group)
WP on the group object to modify Common-Name attribute

WP on the group object to modify RDN attribute

	Rename a group
	WP on the group object to modify Common-Name attribute

WP on the group object to modify RDN attribute

	Specify the Pre-Windows 2000 compatible name for the group
	WP on the group object to modify SAM-Account-Name attribute

	Modify the description of a group
	WP on the group object to modify Description attribute

	Modify the e-mail address for a group
	WP on the group object to modify E-mail-Addresses attribute

	Modify the scope of the group
	WP on the group object to modify Group-Type attribute

	Modify the type of the group
	WP on the group object to modify Group-Type attribute

	Modify notes for a group
	WP on the group object to modify Comment attribute

	Modify group membership
	WP on the group object to modify Members attribute

	Specify Managed-By Information of a Group
	WP on the group object to modify Managed-By attribute

Computer Management Tasks

	Task
	Permissions Required to Perform Task

	Create a computer account
	CC on parent object (to create objects of class Computer)

	Delete a computer account
	SD on the computer object itself OR DC on parent object (to delete objects of class Computer)

	Rename a computer account
	WP on the computer object to modify all attributes

NOTE: User performing operation must be a Local Administrator on the computer being renamed

	Move a computer account
	SD on the computer object itself OR DC on parent object (to delete objects of class Computer)
CC on target parent (to create objects of class Computer)
WP on the computer object to modify Common-Name attribute

WP on the computer object to modify RDN attribute

	Disable a computer account
	WP on the computer object to modify User-Account-Control attribute

	Reset a computer account
	The Force-User-Change-Password extended right is required on the computer object

NOTE: In the UI, this extended right corresponds to Reset Password

	Add a computer account to a group
	WP on the target group object to modify Member attribute

	Specify the Pre-Windows 2000 compatible name for a computer
	WP on the computer object to modify SAM-Account-Name attribute

	Set a computer’s DNS name
	Validated-DNS-Host-Name SW on the computer object

	Specify a computer’s role
	WP on the computer object to modify Machine-Role attribute

	Specify the computer’s description
	WP on the computer object to modify Description attribute

	Specify the computer’s location
	WP on the computer object to modify Location attribute

	Specify Managed-By information for a computer account
	WP on the computer object to modify Managed-By attribute

	Specify the Operating System running on a computer
	WP on the computer object to modify Operating-System attribute

	Specify the Operating System Service Pack for a computer
	WP on the computer object to modify Operating-System-Service-Pack attribute

	Specify the Operating System Version for the Computer
	WP on the computer object to modify Operating-System-Version attribute

	Specify a computer’s physical location
	WP on the computer object to modify Physical-Location-Object attribute

	Specify that a computer account be trusted for delegation
	WP on the computer object to modify User-Account-Control attribute
The Enable computer and user accounts to be trusted for delegation user right is required — modified in Default Domain Controller Security Policy

	Specify whether a computer account can be trusted for delegation to any service (Kerberos only)
	User right “Enable User and Computer account to be trusted for Delegation” required (assigned in default Domain Controller Policy)

	Specify that a computer account be trusted for delegation to specific services only
	User right “Enable User and Computer account to be trusted for Delegation” required (assigned in default Domain Controller Policy)

WP on the computer object to modify msDS-AllowedToDelegateTo attribute

	Specify “Use Kerberos Only”
	User right “Enable User and Computer account to be trusted for Delegation” required (assigned in default Domain Controller Policy)

WP on the computer object to modify msDS-AllowedToDelegateTo attribute

	Specify “Use any authentication protocol”
	User right “Enable User and Computer account to be trusted for Delegation” required (assigned in default Domain Controller Policy)

WP on the computer object to modify msDS-AllowedToDelegateTo attribute

	Add/Remove the services to which a computer account can be present delegated credentials
	WP on the computer object to modify msDS-AllowedToDelegateTo attribute

User Account Management Tasks

	Task
	Permissions Required to Perform Task

	Create a user account in disabled state
	CC on parent object (to create objects of class User)

	Create a user account
	CC on parent object (to create objects of class User)
WP on the user object to modify User-Account-Control attribute
Extended Right “Reset Password” required on user account

	Delete a user account
	SD on the user object itself OR DC on parent object (to delete objects of class User)
NOTE: DC on parent will grant permission to delete all objects under the parent (and if class is specified, then only all objects of specified class)

	Rename a user account
	WP on the user object to modify Common-Name attribute

WP on the user object to modify RDN attribute

WP on the user object to modify Obj-Dist-Name attribute

	Move a user account
	SD on the user object itself OR DC on parent object (to delete objects of class User)
CC on target parent (to create objects of class User)
WP on the user object to modify Common-Name attribute

WP on the user object to modify RDN attribute

	Disable a user account
	WP on the user object to modify User-Account-Control attribute

	Unlock a user account
	WP on the user object to modify the Lockout-Time attribute

	Enable a disabled user account
	WP on the user object to modify User-Account-Control attribute

	Reset a user account’s password
	The User-Change-Password extended right is required on the user object

	Force a user account to change the password at the next logon
	WP on the user object to modify User-Password attribute AND The User-Force-Change-Password extended right is required on the User object.

ALTERNATIVELY, WP on the user object to modify Pwd-Last-Set attribute also works

	Modify a user’s first name
	WP on the user object to modify Given-Name attribute

	Modify a user’s initials
	WP on the user object to modify Initials attribute

	Modify a user’s last name
	WP on the user object to modify Surname attribute

	Modify a user’s display name
	WP on the user object to modify Admin-Display-Name attribute

	Modify a user account’s description
	WP on the user object to modify Description attribute

	Modify a user’s office location
	WP on the user object to modify Physical-Delivery-Office-Name attribute

	Modify a user’s telephone number
	WP on the user object to modify Telephone-Number attribute

	Modify the location of a user’s primary web page
	WP on the user object to modify WWW-Home-Page attribute

	Modify a user’s e-mail address
	WP on the ser object to modify E-Mail-Address attribute

	Modify a user’s street address
	WP on the user object to modify Street-Address attribute

	Modify a user’s P.O box
	WP on the user object to modify Post-Office-Box attribute

	Modify a user’s city/province
	WP on the user object to modify Locality-Name attribute

	Modify a user’s state
	WP on the user object to modify State-Or-Province-Name attribute

	Modify a user’s zip/postal code
	WP on the user object to modify Postal-Code attribute

	Modify a user’s country/region
	WP on the user object to modify Country-Name attribute

	Modify a user’s UPN
	WP on the user object to modify User-Principal-Name attribute

	Modify a user’s Pre-Windows 2000 user logon name
	WP on the user object to modify SAM-Account-Name attribute

	Modify the hours during which a user can log on
	WP on the user object to modify Logon-Hours attribute

	Specify the computers from which a user can log on
	WP on the user object to modify User-Workstations attribute

	Set User cannot change password for a user account
	WD on the user object

OTE: Granting WD is equivalent of granting Full-Control

NOTE: The Active Directory Users and Computers Snap-In does not allow this operation to be performed from UI. Use dsacls.exe to perform operation.

	Set Password Never Expires for a user account
	WP on the user object to modify User-Account-Control attribute

	Set Store Password Using Reversible Encryption for a user account
	WP on the user object to modify User-Account-Control attribute

	Disable a user account
	WP on the user object to modify User-Account-Control attribute

	Set Smart card is required for interactive logon for a user account
	WP on the user object to modify User-Account-Control attribute

	Set Account is sensitive and cannot be delegated for a user account
	WP on the user object to modify User-Account-Control attribute

	Set Use DES encryption types for this account for a user account
	WP on the user object to modify User-Account-Control attribute

	Set Do not require Kerberos pre-authentication for a user account
	WP on the user object to modify User-Account-Control attribute

	Specify the date when a user account expires
	WP on the user object to modify Account-Expires attribute

	Specify a profile path for a user
	WP on the user object to modify Profile-Path attribute

	Specify a logon script for a user
	WP on the user object to modify Script-Path attribute

	Specify the drive letter to which to map the UNC path specified by the home directory for a user account
	WP on the user object to modify Home-Drive attribute
WP on the user object to modify Home-Directory attribute (This is not changed, but is needed to enable editing in the ADU&C UI)

	Specify a user’s home folder local path
	WP on the user object to modify Home-Directory attribute

WP on the user object to modify Home-Drive attribute (This is not changed, but is needed to enable editing in the ADU&C UI)

	Specify the home folder to connect to for a user account
	WP on the user object to modify Home-Drive attribute
WP on the user object to modify Home-Directory attribute

	Specify a user’s home telephone number
	WP on the user object to modify Phone-Home-Primary attribute

	Specify the user’s other Home Telephone numbers
	WP on the user object to modify Phone-Home-Other attribute

	Specify a user’s pager number
	WP on the user object to modify Phone-Pager-Primary attribute

	Specify other pager numbers for a user
	WP on the user object to modify Phone-Pager-Other attribute

	Specify a user’s mobile number
	WP on the user object to modify Phone-Mobile-Primary attribute

	Specify other mobile numbers for a user
	WP on the user object to modify Phone-Mobile-Other attribute

	Specify a user’s facsimile number
	WP on the user object to modify Facsimile-Telephone-Number attribute

	Specify other facsimile numbers for a user
	WP on the user object to modify Phone-Fax-Other attribute

	Specify a user’s IP phone number
	WP on the user object to modify Phone-IP-Primary attribute

	Specify other IP phone numbers for a user
	WP on the user object to modify Phone-IP-Other attribute

	Modify notes for a user account
	WP on the user object to modify Comment attribute

	Specify a user’s title
	WP on the user object to modify Title attribute

	Specify a user’s department
	WP on the user object to modify Department attribute

	Specify a user’s manager
	WP on the user object to modify Manager attribute

	View certificates issued to a user
	WP on the user object to modify X-509 Cert attribute

	Add certificates from store for a user
	WP on the user object to modify X-509 Cert attribute

	Add certificates from file for a user
	WP on the user object to modify X-509 Cert attribute

	Remove a certificate for a user
	WP on the user object to modify X-509 Cert attribute

	Copy a user’s certificate to a file
	Create File/Write Data permissions on target parent folder on file-system

RP on the user object to modify X-509 Cert attribute
WP on the user object to modify X-509 Cert attribute

	Add a user account to a group
	WP on the target Group object to modify Member attribute

	Remove the user from a group
	WP on the target Group object to modify Member attribute

	Set the Primary Group (used for POSIX Compliance) for a user
	WP on the target user object to modify Primary-Group-ID attribute

	Create a user account in disabled state
	CC on parent object (to create objects of class User)

	Create a user account
	CC on parent object (to create objects of class User)
WP on the user object to modify User-Account-Control attribute
Extended Right “Reset Password” required on user account

	Delete a user account
	SD on the user object itself OR DC on parent object (to delete objects of class User)
NOTE: DC on parent will grant permission to delete all objects under the parent (and if class is specified, then only all objects of specified class)

	Rename a user account
	WP on the user object to modify Common-Name attribute

WP on the user object to modify RDN attribute

WP on the user object to modify Obj-Dist-Name attribute

	Move a user account
	SD on the user object itself OR DC on parent object (to delete objects of class User)
CC on target parent (to create objects of class User)
WP on the user object to modify Common-Name attribute

WP on the user object to modify RDN attribute

	Disable a user account
	WP on the user object to modify User-Account-Control attribute

	Unlock a user account
	WP on the user object to modify the Lockout-Time attribute

	Enable a disabled user account
	WP on the user object to modify User-Account-Control attribute

	Reset a user account’s password
	The User-Change-Password extended right is required on the user object

	Force a user account to change the password at the next logon
	WP on the user object to modify User-Password attribute
AND The User-Force-Change-Password extended right is required on the User object.

ALTERNATIVELY, WP on the user object to modify Pwd-Last-Set attribute also works

	Modify a user’s first name
	WP on the user object to modify Given-Name attribute

	Modify a user’s initials
	WP on the user object to modify Initials attribute

	Modify a user’s last name
	WP on the user object to modify Surname attribute

	Modify a user’s display name
	WP on the user object to modify Admin-Display-Name attribute

	Modify a user account’s description
	WP on the user object to modify Description attribute

	Modify a user’s office location
	WP on the user object to modify Physical-Delivery-Office-Name attribute

	Modify a user’s telephone number
	WP on the user object to modify Telephone-Number attribute

	Modify the location of a user’s primary web page
	WP on the user object to modify WWW-Home-Page attribute

	Modify a user’s e-mail address
	WP on the ser object to modify E-Mail-Address attribute

	Modify a user’s street address
	WP on the user object to modify Street-Address attribute

	Modify a user’s P.O box
	WP on the user object to modify Post-Office-Box attribute

	Modify a user’s city/province
	WP on the user object to modify Locality-Name attribute

	Modify a user’s state
	WP on the user object to modify State-Or-Province-Name attribute

	Modify a user’s zip/postal code
	WP on the user object to modify Postal-Code attribute

	Modify a user’s country/region
	WP on the user object to modify Country-Name attribute

	Modify a user’s UPN
	WP on the user object to modify User-Principal-Name attribute

	Modify a user’s Pre-Windows 2000 user logon name
	WP on the user object to modify SAM-Account-Name attribute

	Modify the hours during which a user can log on
	WP on the user object to modify Logon-Hours attribute

	Specify the computers from which a user can log on
	WP on the user object to modify User-Workstations attribute

Print Queue Management Tasks

	Task
	Permissions Required to Perform Task

	Create a print-queue
	CC on parent object (to create objects of class Print-Queue)

	Delete a print-queue
	SD on the object itself OR DC on parent object (to delete objects of class Print-Queue)
NOTE: DC on parent will grant permission to delete all objects under the parent (and if class is specified, then only all objects of specified class)

	Rename a print-queue
	WP on the print queue object to modify Common-Name attribute
WP on the print queue object to modify RDN attribute

	Move a print-queue
	DC on current parent (to delete objects of class Print-Queue)
CC on target parent (to create objects of class Print-Queue)
WP on the print queue object to modify Common-Name attribute

WP on the print queue object to modify RDN attribute

	Specify the display name of an attached printer
	WP on the print queue object to modify Printer-Name attribute

	Specify the server name for a print server
	WP on the print queue object to modify Server-Name attribute

	Specify the Pre-Windows 2000 compatible server name for print servers
	WP on the print queue object to modify Short-Server-Name attribute

Service Connection Points Management Tasks

	Task
	Permissions Required to Perform Task

	Create a service-specific container in the System container
	CC on parent object (to create objects of class Container)

	Publish service-related objects in the System container
	CC on parent objects

	Create a connection-point object
	CC on parent object (to create objects of class Service-Connection-Point)

	Specify the version of the schema an application was based on
	WP on the service connection point object to modify App-Schema-Version attribute

	Specify service-specific binding information for a service
	WP on the service connection point object to modify Service-Binding-Information attribute

	Specify the string name of the service that an administration point represents
	WP on the service connection point object to modify Service-Class-Name attribute

	Specify the type of DNS Record that an application would lookup for a service
	WP on the service connection point object to modify Service-DNS-Name-Type attribute

	Specify an application or other vendor name
	WP on the service connection point object to modify Vendor attribute

	Specify a general purpose version number for a service
	WP on the service connection point object to modify Version-Number attribute

	Specify a general purpose Major version number for a service
	WP on the service connection point object to modify Version-Number-Hi attribute

	Specify a general purpose Minor version number for a service
	WP on the service connection point object to modify Version-Number-Lo attribute

	Create a service-specific container in the System container
	CC on parent object (to create objects of class Container)

Generic Data Management Tasks

	Task
	Permissions Required to Perform Task

	Add an object with a specific GUID
	The Add-GUID extended right is required on the Domain

Group Policy Management Tasks

	Task
	Permissions Required to Perform Task

	Edit a Group Policy object
	Requires “Edit Settings” on the GPO

	Modify security on a Group Policy object
	Requires “Edit Settings, Delete, Modify Security” on the GPO

	Link a GPO to an OU, domain, or site.
	Requires “Link GPOs” permission on the specific site, domain, or OU

	Perform Group Policy Modeling analysis for objects in a domain or OU
	Requires “Perform Group Policy Modeling Analyses” permission

	Perform Group Policy Results analysis for objects in a domain or OU
	Requires “Read Group Policy Results data” permission on the specific domain or OU

All permissions specified here are based on making modifications by using the Group Policy Management Console (GPMC). To download GPMC, see the Group Policy Management Console link on the Web Resources page at http://go.microsoft.com/fwlink/?LinkID=291. GPMC simplifies the management of Group Policy by making it easier to understand, deploy, manage, and troubleshoot Group Policy implementations. GPMC runs on computers running the Microsoft® Windows® XP Professional operating system with SP1 and Windows Server 2003 and can manage Group Policy in either Windows 2000 or Windows Server 2003 domains.

Appendix B: Default Active Directory Security Groups

This appendix includes the following groups of tables:

· Default Security Groups in Windows Server 2003
· Well-Known Security Principals in Windows Server 2003

Default Security Groups in Windows Server 2003

Account Operators

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-32-548

	Type
	BuiltIn Local

	Default container
	CN=BuiltIn, DC=<domain>, DC=…

	Default members
	None

	Default member of
	None

	Protected by ADMINSDHOLDER?
	Yes

	Safe to move out of default container?
	Cannot be moved

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	By default, this built-in group has no members, and it can create and manage users and groups in the domain, including its own membership and that of the SO. This group is a service administrator because it can modify SO, which in turn can modify domain controller settings. As a best practice, you should leave the membership of this group empty and not use it at all for any delegated administration. This group cannot be renamed, deleted or moved.

Administrator

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-<domain>-500

	Type
	User

	Default container
	CN=Users, DC=<domain>, DC=…

	Default members
	N/A

	Default member of
	Administrators, Domain Admins, Enterprise Administrators, Domain Users*

	Protected by ADMINSDHOLDER?
	Yes

	Safe to move out of default container?
	Yes

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	This account is the first account created during operating system installation. The account cannot be deleted or locked out. It is a member of the Administrators group and cannot be removed from that group.

* This membership is due to the fact that the Primary Group ID of all user accounts is Domain Users.
Administrators
	Attribute
	Value

	Well-Known SID/RID
	S-1-5-32-544

	Type
	BuiltIn Local

	Default container
	CN=BuiltIn, DC=<domain>, DC=…

	Default members
	Administrator, Domain Admins, Enterprise Admins

	Default member of
	None

	Protected by ADMINSDHOLDER?
	Yes

	Safe to move out of default container?
	Cannot be moved

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	The Administrators group has built-in capabilities that give its members full control over the system. This group cannot be renamed, deleted or moved. This built-in group controls access to all the domain controllers in its domain, and it can change the membership of all administrative groups. Its own membership can be modified by the default service administrator groups BA and DA in the domain, as well as the EA group. This group has the special privilege to take ownership of any object in the directory or any resource on a domain controller. This account is considered a service administrator because its members have full access to the domain controllers in the domain.

Backup Operators
	Attribute
	Value

	Well-Known SID/RID
	S-1-5-32-551

	Type
	Builtin Local

	Default container
	CN=BuiltIn, DC=<domain>, DC=…

	Default members
	None

	Default member of
	None

	Protected by ADMINSDHOLDER?
	Yes

	Safe to move out of default container?
	Cannot be moved

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	Backup Operators can back up and restore all files on a computer, regardless of the permissions that protect those files. Backup Operators also can log on to the computer and shut it down. This group cannot be renamed, deleted or moved. By default, this built-in group has no members, and it can perform backup and restore operations on domain controllers. Its membership can be modified by the default service administrator groups BA and DA in the domain, as well as the EA group. It cannot modify the membership of any administrative groups. While members of this group cannot change server settings or modify the configuration of the directory, they do have the permissions needed to replace files (including operating system files) on the domain controllers. Because of this, they are considered service administrators.

Cert Publishers
	Attribute
	Value

	Well-Known SID/RID
	S-1-5-<domain>-517

	Type
	Domain Local

	Default container
	CN=Users, DC=<domain>, DC=…

	Default members
	None

	Default member of
	None

	Protected by ADMINSDHOLDER?
	Yes

	Safe to move out of default container?
	No

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	A group that includes all computers that are running an enterprise certificate authority. Cert Publishers are authorized to publish certificates for User objects in Active Directory.

Domain Admins
	Attribute
	Value

	Well-Known SID/RID
	S-1-5-<domain>-512

	Type
	Domain Global

	Default container
	CN=Users, DC=<domain>, DC=…

	Default members
	Administrator

	Default member of
	Administrators

	Protected by ADMINSDHOLDER?
	Yes

	Safe to move out of default container?
	Yes

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	A group whose members are authorized to administer the domain. By default, the Domain Admins group is a member of the Administrators group on all computers that have joined a domain, including the domain controllers. Domain Admins is the default owner of any object that is created in the domain’s Active Directory by any member of the group. If members of the group create other objects, such as files, the default owner is the Administrators group. This group controls access to all domain controllers in a domain, and it can modify the membership of all administrative accounts in the domain. Its own membership can be modified by the service administrator groups BA and DA in its domain, as well as the EA group. This is a service administrator account because its members have full access to a domain’s domain controllers.

Domain Computers
	Attribute
	Value

	Well-Known SID/RID
	S-1-5-<domain>-515

	Type
	Domain Global

	Default container
	CN=Users, DC=<domain>, DC=…

	Default members
	All computers joined to the domain, excluding domain controllers

	Default member of
	None

	Protected by ADMINSDHOLDER?
	No

	Safe to move out of default container?
	Yes (but not required)

	Safe to delegate management of this group to non-Service admins?
	Yes

	Notes
	The group includes all computers that have joined the domain, excluding domain controllers.

Domain Controllers
	Attribute
	Value

	Well-Known SID/RID
	S-1-5-<domain>-516

	Type
	Domain Global

	Default container
	CN=Users, DC=<domain>, DC=…

	Default members
	Computer accounts for all Domain Controllers of the domain

	Default member of
	None

	Protected by ADMINSDHOLDER?
	No

	Safe to move out of default container?
	No

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	The group includes all domain controllers in the domain. New domain controllers are added to this group automatically.

Domain Guests
	Attribute
	Value

	Well-Known SID/RID
	S-1-5-<domain>-514

	Type
	Domain Global

	Default container
	CN=Users, DC=<domain>, DC=…

	Default members
	Guest

	Default member of
	Guests

	Protected by ADMINSDHOLDER?
	No

	Safe to move out of default container?
	Can be moved out but it is not recommended

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	This group includes the domain’s built-in Guest account.

Domain Users
	Attribute
	Value

	Well-Known SID/RID
	S-1-5-<domain>-513

	Type
	Domain Global

	Default container
	CN=Users, DC=<domain>, DC=…

	Default members
	All user accounts in the domain

	Default member of
	Users

	Protected by ADMINSDHOLDER?
	No

	Safe to move out of default container?
	Yes

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	This group includes all user accounts in a domain. When you create a user account in a domain, it is added to this group automatically.

Enterprise Admins
	Attribute
	Value

	Well-Known SID/RID
	S-1-5-<root domain>-519

	Type
	Universal (if Domain is in Native-Mode) else Domain Global

	Default container
	CN=Users, DC=<domain>, DC=…

	Default members
	Administrator

	Default member of
	Administrators

	Protected by ADMINSDHOLDER?
	Yes

	Safe to move out of default container?
	Yes

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	This group exists only in the root domain of an Active Directory forest of domains. It is a universal group if the domain is in native-mode, a global group if the domain is in mixed-mode. The group is authorized to make forest-wide changes in Active Directory, such as adding child domains. By default, the only member of the group is the Administrator account for the forest root domain. This group is automatically added to the Administrators group in every domain in the forest, providing complete access to the configuration of all domain controllers. This group can modify the membership of all administrative groups. Its own membership can be modified only by the default service administrator groups in the root domain. This account is considered a service administrator.

Group Policy Creators Owners
	Attribute
	Value

	Well-Known SID/RID
	S-1-5-<domain>-520

	Type
	Domain Global

	Default container
	CN=Users, DC=<domain>, DC=…

	Default members
	Administrator

	Default member of
	None

	Protected by ADMINSDHOLDER?
	No

	Safe to move out of default container?
	No

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	This group that is authorized to create new Group Policy objects in Active Directory. By default, the only member of the group is Administrator.

Guest
	Attribute
	Value

	Well-Known SID/RID
	S-1-5-<domain>-501

	Type
	User

	Default container
	CN=Users, DC=<domain>, DC=…

	Default members
	None

	Default member of
	Domain Guests, Guests

	Protected by ADMINSDHOLDER?
	No

	Safe to move out of default container?
	Can be moved out but it is not recommended

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	A user account for people who do not have individual accounts. This user account does not require a password. By default, the Guest account is disabled.

Guests
	Attribute
	Value

	Well-Known SID/RID
	S-1-5-32-546

	Type
	Builtin Local

	Default container
	CN=BuiltIn, DC=<domain>, DC=…

	Default members
	Guest

	Default member of
	Guest, Domain Guests

	Protected by ADMINSDHOLDER?
	No

	Safe to move out of default container?
	Cannot be moved

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	A built-in group. By default, the only member is the Guest account. The Guests group allows occasional or one-time users to log on with limited privileges to a computer’s built-in Guest account.

Incoming Forest Trust Builders
	Attribute
	Value

	Well-Known SID/RID
	S-1-5-32-557

	Type
	BuiltIn Local

	Default container
	CN=BuiltIn, DC=<domain>, DC=…

	Default members
	None

	Default member of
	None

	Protected by ADMINSDHOLDER?
	No

	Safe to move out of default container?
	Cannot be moved

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	This group cannot be renamed, deleted or moved.

KRBTGT
	Attribute
	Value

	Well-Known SID/RID
	S-1-5-<domain>-502

	Type
	User

	Default container
	CN=Users, DC=<domain>, DC=…

	Default members
	None

	Default member of
	Domain Users*

	Protected by ADMINSDHOLDER?
	Yes

	Safe to move out of default container?
	Can be moved out but it is not recommended

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	A service account that is used by the Key Distribution Center (KDC) service.

* This membership is due to the fact that the Primary Group ID of all user accounts is Domain Users.
Network Configuration Operators
	Attribute
	Value

	Well-Known SID/RID
	 S-1-5-32-556

	Type
	BuiltIn Local

	Default container
	CN=BuiltIn, DC=<domain>, DC=…

	Default members
	None

	Default member of
	None

	Protected by ADMINSDHOLDER?
	No

	Safe to move out of default container?
	Cannot be moved

	Safe to delegate management of this group to non-Service admins?
	Yes

	Notes
	This group cannot be renamed, deleted or moved.

Performance Log Users

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-32-559

	Type
	BuiltIn Local

	Default container
	CN=BuiltIn, DC=<domain>, DC=…

	Default members
	None

	Default member of
	None

	Protected by ADMINSDHOLDER?
	No

	Safe to move out of default container?
	Cannot be moved

	Safe to delegate management of this group to non-Service admins?
	Yes

	Notes
	This account cannot be renamed, deleted or moved.

Performance Monitor Users

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-32-558

	Type
	BuiltIn Local

	Default container
	CN=BuiltIn, DC=<domain>, DC=…

	Default members
	None

	Default member of
	None

	Protected by ADMINSDHOLDER?
	No

	Safe to move out of default container?
	Cannot be moved

	Safe to delegate management of this group to non-Service admins?
	Yes

	Notes
	This group cannot be renamed, deleted or moved.

Pre-Windows 2000 Compatible Access

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-32-554

	Type
	BuiltIn Local

	Default container
	CN=BuiltIn, DC=<domain>, DC=…

	Default members
	Refer to the Notes column

	Default member of
	None

	Protected by ADMINSDHOLDER?
	No

	Safe to move out of default container?
	Cannot be moved

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	In Windows 2000, if you choose the Pre-Windows 2000 Compatible Permissions mode, Everyone (including Anonymous) is a member, and if you choose the Windows 2000-only permissions mode, the membership is empty. In Windows Server 2003, if you choose the Pre-Windows 2000 Compatible Permissions mode, Everyone and Anonymous are members, and if you choose the Windows 2000-only permissions mode, Authenticated Users are members.

Print Operators

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-32-550

	Type
	BuiltIn Local

	Default container
	CN=BuiltIn, DC=<domain>, DC=…

	Default members
	None

	Default member of
	None

	Protected by ADMINSDHOLDER?
	Yes

	Safe to move out of default container?
	Cannot be moved

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	A built-in group that exists only on domain controllers. By default, the only member is the Domain Users group. Print Operators can manage printers and document queues. This group cannot be renamed, deleted or moved.

RAS and IAS Servers

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-<domain>-553

	Type
	Domain Local

	Default container
	CN=Users, DC=<domain>, DC=…

	Default members
	None

	Default member of
	None

	Protected by ADMINSDHOLDER?
	No

	Safe to move out of default container?
	Yes

	Safe to delegate management of this group to non-Service admins?
	Yes

	Notes
	By default, this group has no members. Computers that are running the Routing and Remote Access service are added to the group automatically. Members of this group have access to certain properties of User objects, such as Read Account Restrictions, Read Logon Information, and Read Remote Access Information.

Remote Desktop Users

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-32-555

	Type
	BuiltIn Local

	Default container
	CN=BuiltIn, DC=<domain>, DC=…

	Default members
	None

	Default member of
	None

	Protected by ADMINSDHOLDER?
	No

	Safe to move out of default container?
	Cannot be moved

	Safe to delegate management of this group to non-Service admins?
	Yes

	Notes
	This group cannot be renamed, deleted or moved.

Schema Admins

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-<root domain>-518

	Type
	Universal (if Domain is in Native-Mode) else Domain Global

	Default container
	CN=Users, DC=<domain>, DC=…

	Default members
	Administrator

	Default member of
	None

	Protected by ADMINSDHOLDER?
	Yes

	Safe to move out of default container?
	Yes

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	This group exists only in the root domain of an Active Directory forest of domains. It is a universal group if the domain is in native-mode, a global group if the domain is in mixed-mode. The group is authorized to make schema changes in Active Directory. By default, the only member of the group is the Administrator account for the forest root domain. This group has full administrative access to the schema. The membership of this group can be modified by any of the service administrator groups in the root domain. This account is considered a service administrator because its members can modify the schema, which governs the structure and content of the entire directory.

Server Operators

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-32-549

	Type
	BuiltIn Local

	Default container
	CN=BuiltIn, DC=<domain>, DC=…

	Default members
	None

	Default member of
	None

	Protected by ADMINSDHOLDER?
	Yes

	Safe to move out of default container?
	Cannot be moved

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	This group exists only on domain controllers. By default, the group has no members. Server Operators can log on to a server interactively; create and delete network shares; start and stop services; back up and restore files; format the hard disk of the computer; and shut down the computer. This group cannot be renamed, deleted or moved. By default, this built-in group has no members, and it has access to server configuration options on domain controllers. Its membership is controlled by the service administrator groups BA and DA in the domain, as well as the EA group. It cannot change any administrative group memberships. This is a service administrator account because its members have physical access to domain controllers and they can perform maintenance tasks (such as backup and restore), and they have the ability to change binaries that are installed on the domain controllers.

Terminal Server License Servers

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-32-561

	Type
	BuiltIn Local

	Default container
	CN=BuiltIn, DC=<domain>, DC=…

	Default members
	None

	Default member of
	None

	Protected by ADMINSDHOLDER?
	No

	Safe to move out of default container?
	Cannot be moved

	Safe to delegate management of this group to non-Service admins?
	Yes

	Notes
	This group cannot be renamed, deleted or moved.

Users

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-32-545

	Type
	Builtin Local

	Default container
	CN=BuiltIn, DC=<domain>, DC=…

	Default members
	Authenticated Users, Domain Users

	Default member of
	Domain Users*

	Protected by ADMINSDHOLDER?
	No

	Safe to move out of default container?
	Cannot be moved

	Safe to delegate management of this group to non-Service admins?
	No

	Notes
	After the initial installation of the operating system, the only member is the Authenticated Users group. When a computer joins a domain, the Domain Users group is added to the Users group on the computer. Users can perform tasks such as running applications, using local and network printers, shutting down the computer, and locking the computer. Users can install applications that only they are allowed to use if the installation program of the application supports per-user installation. This group cannot be renamed, deleted or moved.

* This membership is due to the fact that the Primary Group ID of all user accounts is Domain Users.
Windows Authorization Access Group

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-32-560

	Type
	Builtin Local

	Default container
	CN=BuiltIn, DC=<domain>, DC=…

	Default members
	Enterprise Domain Controllers

	Default member of
	None

	Protected by ADMINSDHOLDER?
	No

	Safe to move out of default container?
	Cannot be moved

	Safe to delegate management of this group to non-Service admins?
	Yes

	Notes
	This group cannot be renamed, deleted or moved.

Well-Known Security Principals in Windows Server 2003

Anonymous Logon
	Attribute
	Value

	Well-Known SID/RID
	S-1-5-7

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	A user who has logged on anonymously.

Authenticated User

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-11

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	A group that includes all users whose identities were authenticated when they logged on. Membership is controlled by the operating system.

Batch

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-3

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	A group that implicitly includes all users who have logged on through a batch queue facility such as task scheduler jobs. Membership is controlled by the operating system.

Creator Group

	Attribute
	Value

	Well-Known SID/RID
	S-1-3-1

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	A placeholder in an inheritable ACE. When the ACE is inherited, the system replaces this SID with the SID for the primary group of the object’s current owner. The primary group is used only by the POSIX subsystem.

Creator Owner

	Attribute
	Value

	Well-Known SID/RID
	S-1-3-0

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	A placeholder in an inheritable access control entry (ACE). When the ACE is inherited, the system replaces this SID with the SID for the object’s current owner.

Dialup

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-1

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	

Digest Authentication

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-64-21

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	

Enterprise Domain Controllers

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-9

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	A group that includes all domain controllers an Active Directory™ directory service forest of domains. Membership is controlled by the operating system.

Everyone

	Attribute
	Value

	Well-Known SID/RID
	S-1-1-0

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	A group that includes all users, even anonymous users and guests. Membership is controlled by the operating system.

Interactive

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-4

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	A group that includes all users who have logged on interactively. Membership is controlled by the operating system.

Local Service

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-19

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	

LocalSystem
	Attribute
	Value

	Well-Known SID/RID
	S-1-5-18

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	A service account that is used by the operating system.

Network

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-2

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	A group that implicitly includes all users who are logged on through a network connection. Membership is controlled by the operating system.

Network Service

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-20

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	

NTLM Authentication

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-64-10

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	

Other Organization

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-1000

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	A group that implicitly includes all users who are logged on to the system through a dial-up connection. Membership is controlled by the operating system.

Principal Self

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-10

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	A placeholder in an ACE on a user, group, or computer object in Active Directory. When you grant permissions to Principal Self, you grant them to the security principal represented by the object. During an access check, the operating system replaces the SID for Principal Self with the SID for the security principal represented by the object.

Proxy

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-8

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	SID not used in Windows 2000.

Remote Interactive Logon

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-14

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	

Restricted Code

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-12

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	

SChannel Authentication

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-64-14

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	

Service

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-6

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	A group that includes all security principals that have logged on as a service. Membership is controlled by the operating system.

Terminal Server User

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-13

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	A group that includes all users who have logged on to a Terminal Services server. Membership is controlled by the operating system.

This Organization

	Attribute
	Value

	Well-Known SID/RID
	S-1-5-15

	Object Class
	Foreign Security Principal

	Default Location in Active Directory
	cn=WellKnown Security Principals, cn=Configuration, dc=<forestRootDomain>

	Description
	

Appendix C: Active Directory Standard Permissions

Create Child (CC)

This permission controls the ability to create child objects under an object. The ObjectType member of an ACE can contain a GUID that identifies the type of child object whose creation is controlled. If ObjectType does not contain a GUID, the ACE controls the creation of all child objects.
Standard Delete (SD)

This permission controls the ability to delete an object. If a user has this permission on an object, these permissions are sufficient to delete the object; Delete Child permissions are not necessary on the parent object.

Delete Child (DC)

This permission controls the ability to delete child objects under an object. The ObjectType member of an ACE can contain a GUID that identifies a type of child object whose deletion is controlled. If ObjectType does not contain a GUID, the ACE controls the deletion of all child object types.
Delete Tree (DT)

This permission controls the ability to delete all child objects of an object, regardless of the permissions of the children.
Read-Property (RP)

This permission controls the ability to read the properties of an object. The ObjectType member of an ACE can contain a GUID that identifies a property set or property. If ObjectType does not contain a GUID, the ACE controls the right to read all of the object properties.

Write-Property (WP)

This permission controls the ability to write the properties of an object. The ObjectType member of an ACE can contain a GUID that identifies a property set or property. If ObjectType does not contain a GUID, the ACE controls the right to write all of the object properties.

Write Owner (WO)

This permission controls the ability to assume ownership of the object.
Write DACL (WD)

This permission controls the ability to modify the discretionary access-control list (DACL) in the object’s security descriptor.

Read Control (RC)

This permission controls the ability to read data from the security descriptor of the object, not including the data in the SACL. Thus, a user granted this right can read the Owner, Primary Group and DACL fields in the object’s security descriptor.

List Child (LC)

This permission controls the ability to list children of an object. For more information about this right, see Controlling Object Visibility in the MSDN Library on the Web at http://go.microsoft.com/fwlink/?LinkID=19828.

List Object (LO)

This permission controls the ability to list a particular object. If the user is not granted such a right, and the user does not have List Child set on the object parent, the object is hidden from the user. This right is ignored if the third character of the dSHeuristics property is ‘0’ or not set. For more information about this right, see Controlling Object Visibility in the MSDN Library on the Web at http://go.microsoft.com/fwlink/?LinkID=19828.

Control Access (CR)

This permission controls the ability to perform an operation controlled by an extended access right. The ObjectType member of an ACE can contain a GUID that identifies the extended right. If ObjectType does not contain a GUID, the ACE controls the right to perform all extended right operations associated with the object. For a detailed description of all Active Directory extended rights, see Appendix D, “Active Directory Extended Rights” in this document.

Validated Write (SW)

This permission controls the ability to perform an operation controlled by a validated write access right. The ObjectType member of an ACE can contain a GUID that identifies the validated write. If ObjectType does not contain a GUID, the ACE controls the rights to perform all valid write operations associated with the object.

There are three validated writes:

Self-Membership

This permission allows a user to update the membership of a group in terms of adding/removing one’s own account. Rights GUID: bf9679c0-0de6-11d0-a285-00aa003049e2.

[image: image3.wmf]
Note

If users have the Write Property permission on the Member attribute of the group object, the Self-Membership permission is not necessary; in that case, users can add or remove anyone (including themselves) from the group.

Validated-DNS-Host-Name

This permission allows setting a DNS host name attribute (for a computer) that is compliant with the computer name and domain name. Rights GUID: 72e39547-7b18-11d1-adef-00c04fd8d5cd.

Validated-SPN

This permission allows setting a SPN attribute (for a computer) which is compliant to the DNS host name of the computer. Rights GUID: f3a64788-5306-11d1-a9c5-0000f80367c1.

Appendix D: Active Directory Extended Rights
This appendix contains all of the extended rights defined in the Windows 2000 Server and Windows Server 2003 Active Directory schemas. The following table defines the terms used in the tables that describe these rights.

Key to Table Items
	Item
	Description

	CN (Common Name)
	Every object in the DS has a naming attribute from which its Relative Distinguished Name (RDN) is formed. The naming attribute for control-Access-Right objects is Common-Name.

	Display-Name
	The Common-Name of an object might not be descriptive enough for some users; Display-Name provides a more descriptive name.

	Rights-GUID
	The unique ID for identifying a control access right.

	Applies-to
	A list of GUIDs that represent the objects to which this property set applies. For example, e5209ca2-3bba-11d2-90cc-00c04fd91ab1 refers to PKI-Certificate-Template objects.

Extended Rights Defined in the Windows 2000 Active Directory Schema
Abandon-Replication*

	Item
	Description

	Description
	Extended right needed to cancel a replication sync.

	CN
	Abandon-Replication

	Display-Name
	Abandon Replication

	Rights-GUID
	ee914b82-0a98-11d1-adbb-00c04fd8d5cd

	Applies-To
	NTDS-DSA

* This right is not used.
Add-GUID

	Item
	Description

	Description
	Extended right needed at the NC root to add an object with a specific GUID.

	CN
	Add-GUID

	Display-Name
	Add GUID

	Rights-GUID
	440820ad-65b4-11d1-a3da-0000f875ae0d

	Applies-To
	Domain-DNS

Allocate-RIDs
	Item
	Description

	Description
	Extended right needed to request a pool of RIDs.

	CN
	Allocate-RIDs

	Display-Name
	Allocate RIDs

	Rights-GUID
	1abd7cf8-0a99-11d1-adbb-00c04fd8d5cd

	Applies-To
	NTDS-DSA

Apply-Group-Policy
	Item
	Description

	Description
	Extended right used by Group Policy engine to determine whether a GPO applies to a particular user or computer .

	CN
	Apply-Group-Policy

	Display-Name
	Apply Group Policy

	Rights-GUID
	edacfd8f-ffb3-11d1-b41d-00a0c968f939

	Applies-To
	Group-Policy-Container

Certificate-Enrollment
	Item
	Description

	Description
	Extended right needed to cause certificate enrollment.

	CN
	Certificate-Enrollment

	Display-Name
	Check Stale Phantoms

	Rights-GUID
	69ae6200-7f46-11d2-b9ad-00c04f79f805

	Applies-To
	PKI-Certificate-Template

Change-Domain-Master
	Item
	Description

	Description
	Extended right needed to change the Domain Master role owner.

	CN
	Change-Domain-Master

	Display-Name
	Change Domain Master

	Rights-GUID
	014bf69c-7b3b-11d1-85f6-08002be74fab

	Applies-To
	Cross-Ref-Container

Change-Infrastructure-Master
	Item
	Description

	Description
	Extended right needed to change the Infrastructure FSMO role owner.

	CN
	Change-Infrastructure-Master

	Display-Name
	Change Infrastructure Master

	Rights-GUID
	cc17b1fb-33d9-11d2-97d4-00c04fd8d5cd

	Applies-To
	Infrastructure-Update

Change-PDC
	Item
	Description

	Description
	Extended right needed to change the PDC Emulator role owner.

	CN
	Change-PDC

	Display-Name
	Change PDC

	Rights-GUID
	bae50096-4752-11d1-9052-00c04fc2d4cf

	Applies-To
	Domain-DNS

Change-RID-Master
	Item
	Description

	Description
	Extended right needed to change the RID-Master role owner.

	CN
	Change-RID-Master

	Display-Name
	Change RID Master

	Rights-GUID
	d58d5f36-0a98-11d1-adbb-00c04fd8d5cd

	Applies-To
	RID-Manager

Change-Schema-Master
	Item
	Description

	Description
	Extended right needed to change the Schema Master FSMO role owner.

	CN
	Change-Schema-Master

	Display-Name
	Change Schema Master

	Rights-GUID
	e12b56b6-0a95-11d1-adbb-00c04fd8d5cd

	Applies-To
	DMD

Do-Garbage-Collection
	Item
	Description

	Description
	Extended right to force the Directory Service to do garbage collection.

	CN
	Do-Garbage-Collection

	Display-Name
	Do Garbage Collection

	Rights-GUID
	fec364e0-0a98-11d1-adbb-00c04fd8d5cd

	Applies-To
	NTDS-DSA

Domain-Administer-Server
	Item
	Description

	Description
	Legacy SAM right.

	CN
	Domain-Administer-Server

	Display-Name
	Domain Administer Server

	Rights-GUID
	ab721a52-1e2f-11d0-9819-00aa0040529b

	Applies-To
	Sam-Server

DS-Check-Stale-Phantoms
	Item
	Description

	Description
	Extended right needed to force the Directory Service to check stale phantom objects.

	CN
	DS-Check-Stale-Phantoms

	Display-Name
	Check Stale Phantoms

	Rights-GUID
	69ae6200-7f46-11d2-b9ad-00c04f79f805

	Applies-To
	NTDS-DSA

DS-Install-Replica
	Item
	Description

	Description
	Extended right needed to do a replica install.

	CN
	DS-Install-Replica

	Display-Name
	Add/Remove Replica In Domain

	Rights-GUID
	9923a32a-3607-11d2-b9be-0000f87a36b2

	Applies-To
	Domain-DNS

DS-Replication-Get-Changes
	Item
	Description

	Description
	Extended right needed to replicate changes from a given NC.
NOTE: This extended right was modified in Windows Server 2003 – refer to the Windows Server 2003 Active Directory Schema Extended Rights section for details on how this right works in Windows Server 2003.

	CN
	DS-Replication-Get-Changes

	Display-Name
	Replicating Directory Changes

	Rights-GUID
	1131f6aa-9c07-11d1-f79f-00c04fc2dcd2

	Applies-To
	Configuration
DMD
Domain-DNS

DS-Replication-Manage-Topology
	Item
	Description

	Description
	Extended right needed to update the replication topology for a given NC.

	CN
	DS-Replication-Manage-Topology

	Display-Name
	Manage Replication Topology

	Rights-GUID
	1131f6ac-9c07-11d1-f79f-00c04fc2dcd2

	Applies-To
	Configuration
DMD
Domain-DNS

DS-Replication-Synchronize

	Item
	Description

	Description
	Extended right needed to synchronize replication from a given NC.

	CN
	DS-Replication-Synchronize

	Display-Name
	Replication Synchronization

	Rights-GUID
	1131f6ab-9c07-11d1-f79f-00c04fc2dcd2

	Applies-To
	Configuration
DMD
Domain-DNS

msmq-Open-Connector
	Item
	Description

	Description
	Allows opening the connector queue.

	CN
	msmq-Open-Connector

	Display-Name
	Open Connector Queue

	Rights-GUID
	b4e60130-df3f-11d1-9c86-006008764d0e

	Applies-To
	Site

msmq-Peek
	Item
	Description

	Description
	Allows peeking at messages in the queue.

	CN
	msmq-Peek

	Display-Name
	Peek Message

	Rights-GUID
	06bd3201-df3e-11d1-9c86-006008764d0e

	Applies-To
	MSMQ-Queue

msmq-Peek-computer-Journal
	Item
	Description

	Description
	Allows peeking at messages in the Computer Journal queue.

	CN
	Msmq-Peek-computer-Journal

	Display-Name
	Peek Computer Journal

	Rights-GUID
	4b6e08c3-df3c-11d1-9c86-006008764d0e

	Applies-To
	MSMQ-Configuration

msmq-Peek-Dead-Letter
	Item
	Description

	Description
	Allows peeking at messages in the Dead Letter queue.

	CN
	Msmq-Peek-Dead-Letter

	Display-Name
	Peek Dead Letter

	Rights-GUID
	4b6e08c1-df3c-11d1-9c86-006008764d0e

	Applies-To
	MSMQ-Configuration

msmq-Receive
	Item
	Description

	Description
	Allows receiving messages from the queue.

	CN
	msmq-Receive

	Display-Name
	Receive Message

	Rights-GUID
	06bd3200-df3e-11d1-9c86-006008764d0e

	Applies-To
	MSMQ-Queue

msmq-Receive-computer-Journal
	Item
	Description

	Description
	Allows receiving messages from the Computer Journal queue.

	CN
	Msmq-Receive-computer-Journal

	Display-Name
	Receive Computer Journal

	Rights-GUID
	4b6e08c2-df3c-11d1-9c86-006008764d0e

	Applies-To
	MSMQ-Configuration

msmq-Receive-Dead-Letter
	Item
	Description

	Description
	Allows receiving messages from the Dead Letter queue.

	CN
	Msmq-Receive-Dead-Letter

	Display-Name
	Receive Dead Letter

	Rights-GUID
	4b6e08c0-df3c-11d1-9c86-006008764d0e

	Applies-To
	MSMQ-Configuration

msmq-Receive-journal
	Item
	Description

	Description
	Allows receiving messages from the queue’s Journal.

	CN
	msmq-Receive-journal

	Display-Name
	Receive Journal

	Rights-GUID
	06bd3203-df3e-11d1-9c86-006008764d0e

	Applies-To
	MSMQ-Queue

msmq-Send
	Item
	Description

	Description
	Allows sending messages to the queue.

	CN
	msmq-Send

	Display-Name
	Send Message

	Rights-GUID
	06bd3202-df3e-11d1-9c86-006008764d0e

	Applies-To
	MSMQ-Queue

Open-Address-Book
	Item
	Description

	Description
	Extended right checked when opening address book object for address book views.

	CN
	Open-Address-Book

	Display-Name
	Open Address List

	Rights-GUID
	a1990816-4298-11d1-ade2-00c04fd8d5cd

	Applies-To
	Address-Book-Container

Recalculate-Hierarchy
	Item
	Description

	Description
	Extended right to force the DS to recalculate the hierarchy.

	CN
	Recalculate-Hierarchy

	Display-Name
	Recalculate Hierarchy

	Rights-GUID
	0bc1554e-0a99-11d1-adbb-00c04fd8d5cd

	Applies-To
	NTDS-DSA

Recalculate-Security-Inheritance
	Item
	Description

	Description
	Extended right needed to force DS to recompute ACL inheritance on a naming context.

	CN
	Recalculate-Security-Inheritance

	Display-Name
	Recalculate Security Inheritance

	Rights-GUID
	62dd28a8-7f46-11d2-b9ad-00c04f79f805

	Applies-To
	NTDS-DSA

Receive-As
	Item
	Description

	Description
	Exchange right: allows receiving mail as a given mailbox.

	CN
	Receive-As

	Display-Name
	Receive As

	Rights-GUID
	ab721a56-1e2f-11d0-9819-00aa0040529b

	Applies-To
	Computer
User

Send-As
	Item
	Description

	Description
	Exchange right: allows sending mail as the mailbox.

	CN
	Send-As

	Display-Name
	Send As

	Rights-GUID
	ab721a54-1e2f-11d0-9819-00aa0040529b

	Applies-To
	Computer
User

Send-To
	Item
	Description

	Description
	Exchange right: allows sending to a mailbox.

	CN
	Send-To

	Display-Name
	Send To

	Rights-GUID
	ab721a55-1e2f-11d0-9819-00aa0040529b

	Applies-To
	Group

Update-Schema-Cache
	Item
	Description

	Description
	Extended right to force a schema cache update

	CN
	Update-Schema-Cache

	Display-Name
	Update Schema Cache

	Rights-GUID
	be2bb760-7f46-11d2-b9ad-00c04f79f805

	Applies-To
	DMD

User-Change-Password
	Item
	Description

	Description
	Permits changing password on user account.

	CN
	User-Change-Password

	Display-Name
	Change Password

	Rights-GUID
	ab721a53-1e2f-11d0-9819-00aa0040529b

	Applies-To
	Computer
User

User-Force-Change-Password
	Item
	Description

	Description
	Permits resetting password on user account.

	CN
	User-Force-Change-Password

	Display-Name
	Reset Password

	Rights-GUID
	00299570-246d-11d0-a768-00aa006e0529

	Applies-To
	Computer
User

Windows Server 2003 Active Directory Schema Extended Rights
Allowed-To-Authenticate
	Item
	Description

	Description
	This extended right controls who can authenticate to a particular machine or service. It is applied on computer, user and InetOrgPerson objects. It is also applicable on the domain object if access is allowed for the entire domain. It can be applied to OUs to permit users to be able to set inheritable ACEs on OUs containing a set of user/computer objects.

	CN
	Allowed-To-Authenticate

	Display-Name
	Allowed to Authenticate

	Rights-GUID
	68B1D179-0D15-4d4f-AB71-46152E79A7BC

	Applies-To
	Computer
inetOrgPerson
User

Create-Inbound-Forest-Trust
	Item
	Description

	Description
	Extended right that enables users to create an inbound-only trust between forests by adding them to the appropriate group.

	CN
	Create-Inbound-Forest-Trust

	Display-Name
	Create Inbound Forest Trust

	Rights-GUID
	e2a36dc9-ae17-47c3-b58b-be34c55ba633

	Applies-To
	Domain-DNS

DS-Execute-Intentions-Script
	Item
	Description

	Description
	Extended right, which should be granted to the partitions container, that allows the Rendom.exe or prepare operation to be used in a domain rename. This control access right also appears as an audit-only right when the Redom.exe or execute step operations are performed.

	CN
	DS-Execute-Intentions-Script

	Display-Name
	Execute Forest Update Script

	Rights-GUID
	2f16c4a5-b98e-432c-952a-cb388ba33f2e

	Applies-To
	Cross-Ref-Container

DS-Query-Self-Quota
	Item
	Description

	Description
	Control access right which allows a user to query the user’s own quotas.

	CN
	DS-Query-Self-Quota

	Display-Name
	Query Self Quota

	Rights-GUID
	4ecc03fe-ffc0-4947-b630-eb672a8a9dbc

	Applies-To
	ms-DS-Quota-Container

DS-Replication-Get-Changes

	Item
	Description

	Description
	Extended right needed to replicate only those changes from a given NC that are also replicated to the Global Catalog (which excludes secret domain data). This constraint is only meaningful for Domain NCs.
NOTE: In Windows 2000, this extended right allowed the replication of all data including secret data. In Windows Server 2003, this right does not allow the replication of secret data. To replicate all data including secret data, the DS-Replication-Get-Changes-All extended right is required (this new extended right was introduced in Windows Server 2003).

	CN
	DS-Replication-Get-Changes

	Display-Name
	Replicating Directory Changes

	Rights-GUID
	1131f6aa-9c07-11d1-f79f-00c04fc2dcd2

	Applies-To
	Configuration
DMD
Domain-DNS

DS-Replication-Get-Changes-All
	Item
	Description

	Description
	Control access right that allows the replication of all data in a given replication NC, including secret domain data.
NOTE: In Windows Server 2003, the Get Replication Changes Extended right has been modified such that it only allows the replication of all data in a given replication NC that is also replicated to the Global Catalog (which excludes secret domain data).

	CN
	DS-Replication-Get-Changes-All

	Display-Name
	Replicating Directory Changes All

	Rights-GUID
	1131f6ad-9c07-11d1-f79f-00c04fc2dcd2

	Applies-To
	Configuration
DMD
Domain-DNS

DS-Replication-Monitor-Topology
	Item
	Description

	Description
	Extended control access right that allows the reading of replication monitoring data, such as replication status and object metadata,

	CN
	DS-Replication-Monitor-Topology

	Display-Name
	Monitor Active Directory Replication

	Rights-GUID
	f98340fb-7c5b-4cdb-a00b-2ebdfa115a96

	Applies-To
	Configuration
DMD
Domain-DNS

Enable-Per-User-Reversibly-Encrypted-Password
	Item
	Description

	Description
	Extended right that allows users to enable or disable the “reversible encrypted password” setting for user and computer objects.

	CN
	Enable-Per-User-Reversibly-Encrypted-Password

	Display-Name
	Enable Per User Reversibly Encrypted Password

	Rights-GUID
	05c74c5e-4deb-43b4-bd9f-86664c2a7fd5

	Applies-To
	Domain-DNS

Generate-RSoP-Logging
	Item
	Description

	Description
	The user who has this right on an OU/Domain will be able to generate logging mode RSoP data for the users/computers within the OU.

	CN
	Generate-RSoP-Logging

	Display-Name
	Generate Resultant Set of Policy (Logging)

	Rights-GUID
	b7b1b3de-ab09-4242-9e30-9980e5d322f7

	Applies-To
	Domain-DNS
Organizational-Unit

Generate-RSoP-Planning
	Item
	Description

	Description
	The user who has this right on an OU/Domain will be able to generate planning mode RSoP data for the users/computers within the OU.

	CN
	Generate-RSoP-Planning

	Display-Name
	Generate Resultant Set of Policy (Planning)

	Rights-GUID
	b7b1b3dd-ab09-4242-9e30-9980e5d322f7

	Applies-To
	Domain-DNS
Organizational-Unit

Migrate-SID-History
	Item
	Description

	Description
	Extended right that enables a user to migrate the SID-History without administrator privileges.

	CN
	Migrate-SID-History

	Display-Name
	Migrate SID History

	Rights-GUID
	BA33815A-4F93-4c76-87F3-57574BFF8109

	Applies-To
	Domain-DNS

Reanimate-Tombstones
	Item
	Description

	Description
	Extended right that allows deleted schema elements to be restored.

	CN
	Reanimate-Tombstones

	Display-Name
	Reanimate Tombstones

	Rights-GUID
	45EC5156-DB7E-47bb-B53F-DBEB2D03C40F

	Applies-To
	Configuration
DMD
Domain-DNS

Refresh-Group-Cache
	Item
	Description

	Description
	For Universal group membership caching. Universal group membership caching relies on caching group memberships and this control access right is used to provide administrators/operators with rights to cause an immediate refresh of the cache, contacting an available global catalog server.

	CN
	Refresh-Group-Cache

	Display-Name
	Refresh Group Cache for Logons

	Rights-GUID
	9432c620-033c-4db7-8b58-14ef6d0bf477

	Applies-To
	NTDS-DSA

	Valid-Accesses
	0x100

	Localization-Display-ID
	56

SAM-Enumerate-Entire-Domain
	Item
	Description

	Description
	This extended right is used to restrict who can be allowed to use down-level APIs such as NetQueryDisplayInformation and NetUser/GroupEnum and enumerate the entire domain.

	CN
	SAM-Enumerate-Entire-Domain

	Display-Name
	Enumerate Entire SAM Domain

	Rights-GUID
	91d67418-0135-4acc-8d79-c08e857cfbec

	Applies-To
	Sam-Server

Unexpire-Password
	Item
	Description

	Description
	Extended right that allows a user to restore an expired password for a user object

	CN
	Unexpire-Password

	Display-Name
	Unexpire Password

	Rights-GUID
	ccc2dc7d-a6ad-4a7a-8846-c04e3cc53501

	Applies-To
	Domain-DNS

Update-Password-Not-Required-Bit
	Item
	Description

	Description
	Extended right that allows a user to enable or disable the “password not required” setting for user objects

	CN
	Update-Password-Not-Required-Bit

	Display-Name
	Update Password Not Required Bit

	Rights-GUID
	280f369c-67c7-438e-ae98-1d46f3c6f541

	Applies-To
	Domain-DNS

Appendix E: Active Directory Property Sets

This section contains all of the property sets defined in the Active Directory Schema.

[image: image4.wmf]
Note

For descriptions of the individual member properties of each property set refer to the Active Directory schema. Follow the MSDN Library link on the Web Resources page at http://go.microsoft.com/fwlink/?LinkID=291. To locate the Active Directory Schema section in the Platform Software Development Kit (SDK), click Networking and Directory Services.

The following property sets exist in the Windows 2000 Active Directory schema:

· Domain-Password

· Email-Information

· General-Information

· Membership

· Personal-Information

· Public-Information

· RAS-Information

· User-Account-Restrictions

· User-Logon

· Web-Information

The following property sets were added in the Windows Server 2003 Active Directory schema:

· DNS-Host-Name-Attributes

· Domain-Other-Parameters

The following table describes the fields used to describe the property-sets in this appendix.

Fields That Describe the Property Sets Presented in This Appendix
	Term
	Description

	Description
	A description of the property set.

	CN (Name)
	Every object in Active Directory has a naming attribute from which its Relative Distinguished Name (RDN) is formed. The Naming Attribute for control Access Right objects is Common Name.

	Display-Name
	The Common Name of an object might not be descriptive enough for some users. Display Name is provided as a more descriptive name.

	Rights-GUID
	The unique ID for identifying a control access right.

	Applies-To
	Provides the name of the classes that this property set applies to. Includes the Schema ID GUID of the class in parentheses. For example, the PKI-Certificate-Template class (Schema ID GUID e5209ca2-3bba-11d2-90cc-00c04fd91ab1).

	Property Set Members
	This lists the set of attributes that belong to this property set.

Domain Password Information

The following table describes the Domain Password property sets.
Domain Password Property Sets

	Term
	Description

	Description
	Property set containing all lockout and password age related attributes on user account

	CN
	Domain-Password

	Display-Name
	Domain Password & Lockout Policies

	Rights-GUID
	c7407360-20bf-11d0-a768-00aa006e0529

	Applies-To
	Domain (Schema ID GUID: 19195a5a-6da0-11d0-afd3-00c04fd930c9)
Domain-DNS (Schema ID GUID: 19195a5b-6da0-11d0-afd3-00c04fd930c9)

	Property Set Members
	Lock-Out-Observation-Window
Lockout-Duration
Lockout-Threshold
Max-Pwd-Age
Min-Pwd-Age
Min-Pwd-Length
Pwd-History-Length
Pwd-Properties

Email Information

The following table describes the Email Information property sets.
Email Information Property Sets

	Term
	Description

	Description
	Property set containing user attributes that describe user e-mail related information

	CN
	Email-Information

	Display-Name
	Phone and Mail Options

	Rights-GUID
	E45795B2-9455-11d1-AEBD-0000F80367C1

	Applies-To
	Group (Schema ID GUID: bf967a9c-0de6-11d0-a285-00aa003049e2)
inetOrgPerson (Schema ID GUID: 4828CC14-1437-45bc-9B07-AD6F015E5F28)
User (Schema ID GUID: bf967aba-0de6-11d0-a285-00aa003049e2)

	Property Set Members
	This property does not have any members

General-Information

The following table describes the General Information property sets.

General Information Property Sets
	Term
	Description

	Description
	Property set containing a set of user attributes that constitute general user information

	CN
	General-Information

	Display-Name
	General Information

	Rights-GUID
	59ba2f42-79a2-11d0-9020-00c04fc2d3cf

	Applies-To
	inetOrgPerson (Schema ID GUID: 4828CC14-1437-45bc-9B07-AD6F015E5F28)
User (Schema ID GUID: bf967aba-0de6-11d0-a285-00aa003049e2)

	Property Set Members
	Admin-Description

Code-Page

Country-Code

Display-Name

Object-Sid

Primary-Group-ID

SAM-Account-Name

SAM-Account​-Type

SD-Rights-Effective

Show-In-Advanced-View-Only

SID-History

uid

User-Comment

Membership

The following table describes the Membership property sets.

Membership Property Sets
	Term
	Description

	Description
	Property set containing user attributes that describe group membership information

	CN
	Membership

	Display-Name
	Group Membership

	Rights-GUID
	bc0ac240-79a9-11d0-9020-00c04fc2d4cf

	Applies-To
	inetOrgPerson (Schema ID GUID: 4828CC14-1437-45bc-9B07-AD6F015E5F28)
User (Schema ID GUID: bf967aba-0de6-11d0-a285-00aa003049e2)

	Property Set Members
	Is-Member-Of-DL

Member

Personal Information

The following table describes the Personal Information property sets.
Personal Information Property Sets
	Term
	Description

	Description
	Property set containing user attributes that describe personal user information.

	CN
	Personal-Information

	Display-Name
	Personal Information

	Rights-GUID
	77B5B886-944A-11d1-AEBD-0000F80367C1

	Applies-To
	Computer (Schema ID GUID: bf967a86-0de6-11d0-a285-00aa003049e2)
Contact (Schema ID GUID: 5cb41ed0-0e4c-11d0-a286-00aa003049e2)
inetOrgPerson (Schema ID GUID: 4828CC14-1437-45bc-9B07-AD6F015E5F28)
User (Schema ID GUID: bf967aba-0de6-11d0-a285-00aa003049e2)

	Property Set Members
	Address

Address-Home

Assistant

Comment

Country-Name

Facsimile-Telephone-Number

International-ISDN-Number

Locality-Name

MSMQ-Digests

MSMQ-Sign-Certificates

Personal-Title

Phone-Fax-Other

Phone-Home​-Other

Phone-Home-Primary

Phone-Ip-Other

Phone-Ip-Primary

Phone-ISDN-Primary

Phone-Mobile-Other

Phone-Mobile-Primary

Phone-Office​-Other

Phone-Pager-Other

Phone-Pager-Primary

Physical-Delivery-Office-Name

Picture

Post-Office-Box

Postal-Address

Postal-Code

Preferred-Delivery-Method

Registered-Address

State-Or-Province-Name

Street-Address

Telephone-Number

Teletex-Terminal-Identifier

Telex-Number

Telex-Primary

User-Cert

User-Shared-Folder

User-Shared-Folder-Other

User-SMIME-Certificate

X121-Address

X509-Cert

Public-Information

The following table describes the Personal Information property sets.
Public Information Property Sets
	Term
	Description

	Description
	Property set containing user attributes that describe user public information

	CN
	Public-Information

	Display-Name
	Public Information

	Rights-GUID
	e48d0154-bcf8-11d1-8702-00c04fb96050

	Applies-To
	Computer (Schema ID GUID: bf967a86-0de6-11d0-a285-00aa003049e2)

inetOrgPerson (Schema ID GUID: 4828CC14-1437-45bc-9B07-AD6F015E5F28)
User (Schema ID GUID: bf967aba-0de6-11d0-a285-00aa003049e2)

	Property Set Members
	Additional-Information

Allowed-Attributes

Allowed​-Attributes-Effective

Allowed-Child-Classes

Allowed-Child-Classes-Effective

Alt-Security-Identities

Common​-Name

Company

Department

Description

Display-Name-Printable

Division

E-mail-Addresses

Given-Name

Initials

Legacy-Exchange-DN

Manager

ms-DS-Allowed-To-Delegate-To

ms-DS-Approx-Immed-Subordinates

ms-DS-Auxiliary-Classes

Obj-Dist-Name

Object-Category

Object-Class

Object-Guid

Organization-Name

Organizational-Unit-Name

Other-Mailbox

Proxy-Addresses

RDN

Reports

Service-Principal-Name

Show-In-Address-Book

Surname

System-Flags

Text-Country

Title

User-Principal-Name

RAS-Information

The following table describes the Personal Information property sets.

RAS Information Property Sets
	Term
	Description

	Description
	Property set containing RAS specific attributes

	CN
	RAS-Information

	Display-Name
	Remote Access Information

	Rights-GUID
	037088f8-0ae1-11d2-b422-00a0c968f939

	Applies-To
	inetOrgPerson (Schema ID GUID: 4828CC14-1437-45bc-9B07-AD6F015E5F28)
User (Schema ID GUID: bf967aba-0de6-11d0-a285-00aa003049e2)

	Property Set Members
	msNPAllowDialin

msNPCallingStationID

msRADIUSCallbackNumber

msRADIUSFramedIPAddress

msRADIUSFramedRoute

msRADIUSServiceType

Token-Groups

Token-Groups-Global-And-Universal

Token-Groups-No-GC-Acceptable

User-Account-Restrictions

The following table describes the Personal Information property sets.

User Account Restrictions Property Sets
	Term
	Description

	Description
	Property set containing user attributes that describe account restrictions.

	CN
	User-Account-Restrictions

	Display-Name
	Account Restrictions

	Rights-GUID
	4c164200-20c0-11d0-a768-00aa006e0529

	Applies-To
	Computer (Schema ID GUID: bf967a86-0de6-11d0-a285-00aa003049e2)

inetOrgPerson (Schema ID GUID: 4828CC14-1437-45bc-9B07-AD6F015E5F28)
User (Schema ID GUID: bf967aba-0de6-11d0-a285-00aa003049e2)

	Property Set Members
	Account-Expires

ms-DS-User-Account-Control-Computed

Pwd-Last-Set

User-Account-Control

User-Parameters

User-Logon

The following table describes the Personal Information property sets.

User Logon Property Sets
	Term
	Description

	Description
	Property set containing user attributes that describe user logon information.

	CN
	User-Logon

	Display-Name
	Logon Information

	Rights-GUID
	5f202010-79a5-11d0-9020-00c04fc2d4cf

	Applies-To
	inetOrgPerson (Schema ID GUID: 4828CC14-1437-45bc-9B07-AD6F015E5F28)
User (Schema ID GUID: bf967aba-0de6-11d0-a285-00aa003049e2)

	Property Set Members
	Bad-Pwd-Count

Home-Directory

Home-Drive

Last-Logoff

Last-Logon

Last-Logon-Timestamp

Logon-Count

Logon-Hours

Logon-Workstation

Profile-Path

Script-Path

User-Workstations

Web Information

The following table describes the Personal Information property sets.

Web Information Property Sets
	Term
	Description

	Description
	Property set containing user attributes that describe user web related information

	CN
	Web Information

	Display-Name
	Web Information

	Rights-GUID
	E45795B3-9455-11d1-AEBD-0000F80367C1

	Applies-To
	Contact (Schema ID GUID: 5cb41ed0-0e4c-11d0-a286-00aa003049e2)
inetOrgPerson (Schema ID GUID: 4828CC14-1437-45bc-9B07-AD6F015E5F28)
User (Schema ID GUID: bf967aba-0de6-11d0-a285-00aa003049e2)

	Property Set Members
	WWW-Home-Page

WWW-Page-Other

DNS-Host-Name-Attributes

The following table describes the Personal Information property sets.
DNS Host Name Attributes Property Sets
	Term
	Description

	CN
	Contains the DNS-Host-Name and ms-DS-Additional-Dns-Host-Name attributes

	Display-Name
	DNS-Host-Name-Attributes

	Rights-GUID
	DNS Host Name Attributes

	Applies-To
	72e39547-7b18-11d1-adef-00c04fd8d5cd

	Property Set Members
	Computer (Schema ID GUID: bf967a86-0de6-11d0-a285-00aa003049e2)

	CN
	DNS-Host-Name

ms-DS-Additional-DNS-Host-Name

Domain-Other-Parameters

The following table describes the Personal Information property sets.

Domain-Other Parameters Property Sets
	Term
	Description

	Description
	Property set permitting control to a list of domain attributes

	CN
	Domain-Other-Parameters

	Display-Name
	Other Domain Parameters (for use by SAM)

	Rights-GUID
	B8119fd0-04f6-4762-ab7a-4986c76b3f9a

	Applies-To
	Domain-DNS (Schema ID GUID: 19195a5b-6da0-11d0-afd3-00c04fd930c9)

	Property Set Members
	Domain-Replica

Force-Logoff

Modified-Count

OEM-Information

Server-Role

Server-State

UAS-Compat

Appendix F: Logon Rights and Privileges

This appendix consists of tables that list and describe logon rights and privileges.

Logon Rights
Logon Rights*

	Logon Right
	Description

	Access this computer from a network
	· This user right determines which users and groups are allowed to connect to the computer over the network. Terminal Services are not affected by this user right.

· Default:

· On workstations and servers:
· Administrators
· Backup Operators
· Power Users
· Users
· Everyone

· On domain controllers:
· Administrators
· Authenticated Users
· Everyone

	Allow log on locally
	This logon right determines which users can interactively log on to this computer. Logons initiated by pressing CTRL+ALT+DEL on the attached keyboard requires the user to have this logon right. Additionally this logon right might be required by some service or administrative applications that can log on users. If you define this policy for a user or group, you must also give the Administrators group this right.

Default:

On workstations and servers: Administrators, Backup Operators, Power Users, Users, and Guest.
On domain controllers: Account Operators, Administrators, Backup Operators, Print Operators, and Server Operators.

	Allow log on through Terminal Services
	This security setting determines which users or groups have permission to log on as a Terminal Services client.

Default:

On workstation and servers: Administrators, Remote Desktop Users.
On domain controllers: Administrators.

	Deny access to this computer from network
	This security setting determines which users are prevented from accessing a computer over the network. This policy setting supersedes the Access this computer from the network policy setting if a user account is subject to both policies.

Default: No one.

	Deny log on as a batch job
	This security setting determines which accounts are prevented from being able to log on as a batch job. This policy setting supersedes the Log on as a batch job policy setting if a user account is subject to both policies.

Default: None.

	Deny logon as a service
	This security setting determines which service accounts are prevented from registering a process as a service. This policy setting supersedes the Log on as a service policy setting if an account is subject to both policies.

Note: This security setting does not apply to the System, Local Service, or Network Service accounts.

Default: None.

	Deny log on locally
	This security setting determines which users are prevented from logging on at the computer. This policy setting supersedes the Allow log on locally policy setting if an account is subject to both policies.

Important: If you apply this security policy to the Everyone group, no one will be able to log on locally.
Default: None.

	Deny log on through Terminal Services
	This security setting determines which users and groups are prohibited from logging on as a Terminal Services client.

Default: None.

	Log on as a batch job
	This security setting allows a user to be logged on by means of a batch-queue facility.

For example, when a user submits a job by means of the task scheduler, the task scheduler logs that user on as a batch user rather than as an interactive user.

Note: In Windows 2000 Server, Windows 2000 Professional, Windows Server 2003 and Windows XP Professional, the Task Scheduler automatically grants this right as necessary.
Default: LocalSystem.

	Log on as a service
	This security setting determines which service accounts can register a process as a service.

Default: None.

* The default settings listed in this table are for Windows XP Professional and the Windows Server 2003 family.
Privileges

To ease the task of user account administration, you should assign privileges primarily to group accounts, rather than to individual user accounts. When you assign privileges to a group account, users are automatically assigned those privileges when they become a member of that group. This method of administering privileges is far easier than assigning individual privileges to each user account when the account is created.
The following table lists and describes the privileges that can be granted to a user.
Privileges

	Privilege
	Description

	Act as part of the operating system
	This user right allows a process to impersonate any user without authentication. The process can therefore gain access to the same local resources as that user.

Processes that require this privilege should use the LocalSystem account, which already includes this privilege, rather than using a separate user account with this privilege specially assigned. If your organization only uses servers that are members of the Windows Server 2003 family, you do not need to assign this privilege to your users. However, if your organization uses servers running Windows 2000 or the Microsoft® Windows NT® version 4.0 operating system, you might need to assign this privilege to use applications that exchange passwords in plaintext.

Default: LocalSystem.

	Add workstations to a domain
	This security setting determines which groups or users can add workstations to a domain.

This security setting is valid only on domain controllers. By default, any authenticated user has this right and can create up to 10 computer accounts in the domain.

Adding a computer account to the domain allows the computer to participate in Active Directory–based networking. For example, adding a workstation to a domain enables that workstation to recognize accounts and groups that exist in Active Directory.

Default: Authenticated Users on domain controllers.

	Adjust memory quotas for a process
	This privilege determines who can change the maximum memory that can be consumed by a process.
This user right is defined in the Default Domain Controller Group Policy object (GPO) and in the local security policy of workstations and servers.

Default: Administrators.

	Back up files and directories
	This user right determines which users can bypass file and directory, registry, and other persistent object permissions for the purposes of backing up the system.
Default: Administrators and Backup Operators.

	Bypass traverse checking
	· This user right determines which users can traverse directory trees even though the user might not have permissions on the traversed directory. This privilege does not allow the user to list the contents of a directory, only to traverse directories.
· This user right is defined in the Default Domain Controller Group Policy object (GPO) and in the local security policy of workstations and servers.

· Default:

· On workstations and servers:
· Administrators
· Backup Operators
· Power Users
· Users
· Everyone
· On domain controllers:
· Administrators
· Authenticated Users

	Change the system time
	· This user right determines which users and groups can change the time and date on the internal clock of the computer. Users that are assigned this user right can affect the appearance of event logs. If the system time is changed, events that are logged will reflect this new time, not the actual time that the events occurred.
· This user right is defined in the Default Domain Controller Group Policy object (GPO) and in the local security policy of workstations and servers.

· Default:

· On workstations and servers:
· Administrators
· Power Users
· On domain controllers:
· Administrators
· Server Operators

	Create a pagefile
	Allows the user to create and change the size of a pagefile. This is done by specifying a paging file size for a particular drive under Performance Options on the Advanced tab of System Properties.

Default: Administrators

	Create a token object
	Allows a process to create a token which it can then use to get access to any local resources when the process uses NtCreateToken() or other token-creation APIs.

It is recommended that processes requiring this privilege use the LocalSystem account, which already includes this privilege, rather than using a separate user account with this privilege specially assigned

Default: No one

	Create global objects
	This security setting determines which accounts are allowed to create global objects in a terminal services session.
Default: Administrators and LocalSystem.

	Create permanent shared objects
	Allows a process to create a directory object in the Windows Server 2003 family and Windows XP Professional object manager. This privilege is useful to kernel-mode components that extend the object namespace. Components that are running in kernel mode already have this privilege inherently; it is not necessary to assign them the privilege.

Default setting: No one

	Debug programs
	This user right determines which users can attach a debugger to any process or to the kernel. Developers who are debugging their own applications to not need to be assigned this user right. Developers who are debugging new system components will need this user right to be able to do so. This user right provides complete access to sensitive and critical operating system components.

Default :
Administrators
LocalSystem

	Enable computer and user accounts to be trusted for delegation
	This security setting determines which users can set the Trusted for Delegation setting on a user or computer object.

The user or object that is granted this privilege must have write access to the account control flags on the user or computer object. A server process running on a computer (or under a user context) that is trusted for delegation can access resources on another computer using the delegated credentials of a client, as long as the account of the client does not have the Account cannot be delegated account control flag set.
This user right is defined in the Default Domain Controller Group Policy object (GPO) and in the local security policy of workstations and servers.

Default on domain controllers:
Administrators

	Force shutdown from a remote system
	This security setting determines which users are allowed to shut down a computer from a remote location on the network. Misuse of this user right can result in a denial of service.

This user right is defined in the Default Domain Controller Group Policy object (GPO) and in the local security policy of workstations and servers.

Default:
On workstations and servers: Administrators.
On domain controllers: Administrators, Server Operators.

	Generate security audits
	This security setting determines which accounts can be used by a process to add entries to the security log. The security log is used to trace unauthorized system access. Misuse of this user right can result in the generation of many auditing events, potentially hiding evidence of an attack or causing a denial of service if the Audit: Shut down system immediately if unable to log security audits security policy setting is enabled.
Default: LocalSystem.

	Impersonate a client after authentication
	This security setting determines which accounts are allowed to impersonate other accounts.
Default: Administrators and Service.

	Increase scheduling priority
	This security setting determines which accounts can use a process with Write Property access to another process to increase the execution priority assigned to the other process. A user with this privilege can change the scheduling priority of a process through the Task Manager user interface.

Default: Administrators.

	Load and unload device drivers
	This user right determines which users can dynamically load and unload device drivers or other code in to kernel mode. This user right does not apply to Plug and Play device drivers. It is recommended that you do not assign this privilege to other users. Instead, use the StartService() API.
Default: Administrators. It is recommended that you not assign this privilege to any other user. Device drivers run as trusted (or highly privileged) programs.

	Lock pages in memory
	This security setting determines which accounts can use a process to keep data in physical memory, which prevents the system from paging the data to virtual memory on disk. Exercising this privilege could significantly affect system performance by decreasing the amount of available random access memory (RAM).
Default: None. Certain system processes have the privilege inherently.

	Manage auditing and security log
	This security setting determines which users can specify object access auditing options for individual resources, such as files, Active Directory objects, and registry keys.

This security setting does not allow a user to enable file and object access auditing in general. For such auditing to be enabled, the Audit object access setting in Computer Configuration\Windows Settings\Security Settings\Local Policies\Audit Policies must be configured.

You can view audited events in the security log of the Event Viewer. A user with this privilege can also view and clear the security log.

Default: Administrators.

	Modify firmware environment values
	This security setting determines who can modify firmware environment values. Firmware environment variables are settings stored in the nonvolatile RAM of non-x86-based computers. The effect of the setting depends on the processor.
On x86-based computers, the only firmware environment value that can be modified by assigning this user right is the Last Known Good Configuration setting, which should only be modified by the system.
On Itanium-based computers, boot information is stored in nonvolatile RAM. Users must be assigned this user right to run bootcfg.exe and to change the Default Operating System setting on Startup and Recovery in System Properties.
On all computers, this user right is required to install or upgrade Windows.
Default setting:
Administrators
LocalSystem

	Profile a single process
	This security setting determines which users can use performance monitoring tools to monitor the performance of nonsystem processes.

Default: Administrators, Power users, LocalSystem.

	Profile system performance
	This security setting determines which users can use performance monitoring tools to monitor the performance of system processes.

Default: Administrators, LocalSystem.

	Remove computer from docking station
	This security setting determines whether a user can undock a portable computer from its docking station without logging on.
If this policy is enabled, the user must log on before removing the portable computer from its docking station. If this policy is disabled, the user might remove the portable computer from its docking station without logging on.

Default: Disabled.

	Replace a process level token
	Determines which user accounts can initiate a process to replace the default token associated with a started subprocess.
This user right is defined in the Default Domain Controller Group Policy object and in the local security policy of workstations and servers.

Default setting: Local Service and Network Service.

	Restore files and directories
	This security setting determines which users can bypass file, directory, registry, and other persistent objects permissions when restoring backed up files and directories and determines which users can set any valid security principal as the owner of an object.

Specifically, this user right is similar to granting the following permissions to the user or group in question on all files and folders on the system:

Traverse Folder/Execute File
Write
Default:

Workstations and servers: Administrators, Backup Operators.
Domain controllers: Administrators, Backup Operators, Server Operators.

	Shut down the system
	This security setting determines which users who are logged on locally to the computer can shut down the operating system using the Shut Down command. Misuse of this user right can result in a denial of service.

Default:

Workstations: Administrators, Backup Operators, Power Users, Users.
Servers: Administrators, Backup Operators, Power Users.
Domain controllers: Account Operators, Administrators, Backup Operators, Server Operators, Print Operators.

	Synchronize directory service data
	This security setting determines which users and groups have the authority to synchronize all directory service data. This is also known as Active Directory synchronization.

Defaults: None.

	Take ownership of files or other objects
	This security setting determines which users can take ownership of any securable object in the system, including Active Directory objects, files and folders, printers, registry keys, processes, and threads.

Default : Administrators

Some privileges can override permissions set on an object. For example, a user logged on to a domain account as a member of the Backup Operators group has the right to perform backup operations for all domain servers. However, this requires the ability to read all files on those servers, even files on which their owners have set permissions that explicitly deny access to all users, including members of the Backup Operators group. A user right — in this case, the right to perform a backup — takes precedence over all file and directory permissions.
[image: image5.wmf]
Note

At a command prompt, you can type whoami /priv to see your privileges.
Appendix G: Active Directory Delegation Tools

Active Directory ships with all the tools required to delegate administrative tasks. This appendix provides details about the functionality of these tools.

The tools that can be used to delegate administrative authority are:

· Delegation of Control Wizard

· ACL Editor

· Ldp.exe

· Dsacls.exe

· Acldiag.exe

· Dsrevoke.exe

[image: image6.wmf]
Note

The screens in this appendix are from Windows 2000, and might differ slightly from the screens in Windows Server 2003. The functionality of the tools, however, is essentially identical.

Delegation of Control Wizard

The Delegation of Control Wizard allows you to delegate administrative tasks to users (or groups) within a specific administrative scope and is primarily used to delegate data administration. This tool is driven by a customizable text file and ships with a base set of common administrative tasks. You can use the information provided earlier in this document in “Appendix A, Active Directory Service and Data Administration Tasks,” to customize this wizard and to increase the number of tasks that can be delegated by using the wizard.

Using the Delegation of Control Wizard

The Delegation of Control Wizard can be accessed through Microsoft Management Console (MMC) snap-ins. MMC is an extensible user interface that provides an environment for running management applications (called snap-ins) that are structured as components. Windows 2000 Server and Windows Server 2003 include a base set of MMC snap-ins for managing Active Directory data.

The following MMC snap-ins can be used to view and manage Active Directory objects for which you can delegate control:

· Active Directory Users and Computers. This snap-in is the main GUI-based delegation tool for delegating data management. It provides a hierarchical view of domain data. In Active Directory Users and Computers, the Delegation of Control Wizard can be accessed by right-clicking and choosing Delegate Control on containers, OUs, and the domain root.

· Active Directory Sites and Services. This snap-in provides access to information related to replication, and is used to perform replication management tasks. In Active Directory Sites and Services, the Delegation of Control Wizard can be accessed by right-clicking a container and choosing Delegate Control.

To delegate administrative authority by using the Delegation Wizard, perform the following tasks:

[image: image7.wmf]
To delegate administrative authority by using the Delegation Wizard

1. Right-click a container or OU and select Delegate Control. The Delegation of Control Wizard Welcome page is displayed.
2. Click Next. The Users or Groups page is displayed.

3. On the Users or Groups page, click Add. The Select Users, Computers, or Groups page is displayed.

4. On the Select Users, Computers, or Groups page, in the Enter the object names to select box, type the name of the user or security group to which you want to delegate tasks. You can add multiple users or security groups. When you are finished entering users or groups, click OK.

5. On the Users or Groups page, click Next. The Tasks to Delegate page is displayed:

Tasks to Delegate Page, Delegate Common Tasks

[image: image8.png]Delegation of Control Wizard

Tasks to Delegate
Yo can select comman tasks or customize your awn.

& Dislegats the ollswing somman tasks)

O Create, delete, and manage user accounts S
O] Reset user passwords and force password change at next logon
O Read alluser information

O Create, delste and manags gioups

O Modiy the membership of & group

O Manage Group Policy lirks

] Generate Reesultart Set of Polcy (Plarring)

] Generate Resulart Set of Polcy (Logaing)

€ Create a custom task to delegate.

<Back Cancel

6. On the Tasks to Delegate page, select the check boxes of the tasks that you want to delegate. You can also create a custom task to delegate, as described later in this appendix.

7. Once you have selected the tasks that you want to delegate, click Next. The Delegation of Control Wizard displays a summary of the tasks you just delegated.

8. Click Finish to complete the delegation.

When the Delegation of Control Wizard completes, the administrative authority you specified is delegated. You can modify the tasks available for delegation (presented on the Tasks to Delegate page of the Wizard) by editing Delegwiz.inf, a file stored on the domain controller. For more information about modifying Delegwiz.inf, see article 308404, “HOW TO: Customize the Task List in the Delegation Wizard,” in the Microsoft Knowledge Baseon the Web at http://go.microsoft.com/fwlink/?LinkId=3202.

You can use the lists in “Appendix A: Active Directory Service and Data Administration Tasks” to obtain the precise set of permissions required to delegate a specific data administration task and customize the Delegwiz.inf file. You can then use the Delegation of Control Wizard to delegate a larger number of tasks. Note that each domain controller stores its own local copy of the file, so you need to copy the modified file to each domain controller where you want to use the Delegation of Control Wizard.

The Delegation of Control Wizard also allows you to delegate a custom task. To delegate a custom task, complete the following steps:

[image: image9.wmf]
To create a custom task

9. On the Tasks to Delegate page of the Delegation of Control Wizard, select Create a custom task to delegate, and then click Next.

Tasks to Delegate Page, Delegate Custom Task

[image: image10.png]Delegation of Control Wizard

Tasks to Delegate
Yo can select comman tasks or customize your awn.

€ Delegate the follawing common task:

O Create, delete, and manage user accounts S
O] Reset user passwords and force password change at next logon
O Read alluser information

O Create, delste and manags gioups

O Modiy the membership of & group

O Manage Group Policy lirks

] Generate Resulart Set of Policy (Plarring)

] Generate Resutart Set of Policy (Logaing)

= e =Gt 1 g

<Back Next> Cancel

10. On the Active Directory Object Type page, if you want to delegate control over a specific class of object, select Only the following objects in the folder and then select the check boxes for the classes of objects for which you want to delegate control. Otherwise, select This folder, existing objects in this folder, and creation of new objects in this folder to delegate control over the folder and all objects in it, and to delegate the ability to create new objects in the folder. When you have finished making selections, click Next.

Active Directory Object Type Page

[image: image11.png]Delegation of Control Wizard

Active Directory Object Type
Inclicate the scope of the task you wan!to delegate,

Delegte cortiol o
© This folder, vising objectsin this folder, and creation o new objects i tis folder

Gl the olling objests i e folder)

O scoount objects

O aCSResourceLimits objects
O applicationtersion obiects
O certiicationduthorty obiects
O Computer objects

O Connection obiects

I Creste selected obiects n this folder

I Delete selected obiects n this folder

| e

11. Click Next. On the Permissions page, under Show these permissions, select one of the check boxes to display the permissions to delegate:

a. To delegate general permissions, select General and then select the check boxes for the permissions you want to delegate.

Permissions Page for General Permissions

[image: image12.png]Delegation of Control Wizard

Permissions
Selectthe permisions you want to delegate.

Show these pemissions:
W Gieneal
I™ Propertyspecific

™ Creation/deleion of specifc chid objects

Pemissions

O Full Control

O Read

O wite

I Read A1l Propstties
O Wit All Properties

<Back

Cancel

b. To delegate access to one or more properties, click Property Specific and then select the check boxes for the permissions you want to delegate.

Permissions Page for Property-Specific Permissions

[image: image13.png]Delegation of Control Wizard

Permissions
Selectthe permisions you want to delegate.

Show these pemissions:
I~ eneal
¥ Propertyspeciiic

™ Creation/deleion of specifc chid objects

Pemissions

O Read attibuteCarticatedtibute
O wike atributeCertiicatsbtibute.
O Read audio

O wite audio

O Read businessCategory

O wike businessCategory

<Back

Cancel

c. To delegate the ability to create and/or delete objects, click Creation/deletion of specific child objects and then select the check boxes for the permissions you want to delegate.

Permissions Page for Creation and Deletion of Child Objects

[image: image14.png]Delegation of Control Wizard

Permissions
Selectthe permisions you want to delegate.

Show these pemissions:
I™ General
I™ Propety-specific

¥ Cicalion/ el f speciic i bt

Pemissions

O Create spplicatioriversion objects
O Delete spplicatioriversion objects
O Create InteliMinor Servics objects
O Delete Intelitinor Servics obiects
DI Create msDS App-Configuration objects
0 Delete msDS App-Configuration objects

<Back

Cancel

12. Click Next. The Delegation of Control Wizard presents a summary of the tasks you selected to delegate.

13. Click Finish. Once the Delegation Wizard completes, the custom task you specified is delegated.

ACL Editor

The ACL Editor allows you to view and modify the security descriptors of objects in Active Directory. You can inspect and change security permissions, security auditing, and object ownership information. Although the ACL Editor is primarily for managing access-control permissions, it can also be used to delegate administrative authority, because that involves granting the delegated user sufficient permissions to carry out the low-level operations that map to the delegated administrative task. More significantly, the ACL Editor is currently the only tool that can be used to un-delegate tasks or revoke delegated authority.

Using the ACL Editor

You can access the ACL Editor from any of the MMC snap-ins listed earlier in this appendix, and from ADSI Edit (Adsiedit.mcs), a graphical Windows Support Tool that is available in the Support\Tools folder on the Windows CD. When Windows Support Tools are installed, you can add ADSI Edit to an MMC snap-in. ADSI Edit provides the ability to edit the attribute values of any object in any directory partition in the forest, and to examine RootDSE attributes.

To use the ACL Editor, start any of these tools:

· Active Directory Users and Computers

· Active Directory Sites and Services

· Adsiedit.mcs

[image: image15.wmf]
To delegate permissions by using the ACL Editor

14. Right click the object on which you want to set permissions and select Properties. The Accounts Properties dialog box is displayed.
Permissions Page for Creation and Deletion of Child Objects

[image: image16.png]el | MansgedBy | Obiect {555 CoMs | Greup Pocy |

Gioup o user names:
€8 Axccount perators (NDAM Account Operators) N
0 Adrmiistators (NOAM Adrministators)

€ tuihentcated Users

€8 Domain Admins NDAM\Domain Admins)

€ Enterpiise Admins [NDAM\ Enterprise Admins)

et it e e
A Bemove
Permisions for Accourt Operatrs Alow Deny
Ful Control o o &
Read o o
wite o o
Create All Child Dbjects o o
Delete Al Child Dbjects o [N
Generate Resultant Set of PolicyLogging) [o -

For specil pemisons o for advance seltigs,
click Advanced. s

5] cwed |

15. To view and change advanced security information and grant or revoke permissions, in the Accounts Properties dialog box, on the Securities tab, click Advanced to open the Access Control Settings for Accounts dialog box.

Access Control Settings for Accounts Dialog Box

[image: image17.png][Advanced Security Settings for Accounts

Perissions | Auding | Ower | Efecive Permssios |

To view more nformalion about special pemissions, select a petision ey, and then cick Edit

Permission enties:

Type | Nome Permission Inheried From | ApplyTo B
Alow Domain Admins (NOA. Ful Contol ot inheritec> This objectorly
Alow Acoount Dperators .. Create/Delels . <notinherted> This obiect ony
Alow Account Operators [Create/Delels . <notinherted> This obiect ony [|
Alow Acoount Operators [Create/Delels . <notinherted> This obiect ony
Alow Print Dperalors (NDA. Create/Delete .. <notinherted> This obiect anp
Alow Autherticated Users Special <ratinherited> This abjectorly
Alow ENTERPRISE DOM.. Special <ratinherited> This abjectorly

Add Edit Remove

Alowinheritable permissions from the parent o propagate to this object and all chid objects. Inclue.
these vith enlies explictly defined here.

To teplace al permission entries with the defaut settings, click Defaul, w

Leain mare about ascess corlrol.

5] cwed |

In the Access Control Settings for Accounts dialog box, you can view the permission entries in the DACL of the object, specify the operations that should be audited, and access and modify ownership information.

By clearing the check box for Allow inheritable permissions from parent to propagate to this object, you can protect the DACL of the object from inheriting permissions from the parent object. When the DACL of an object is protected, the object no longer inherits any permissions from the parent object, and any permissions marked as inheritable on the parent object do not flow down to child objects of the protected object.

16. Click Add. The Select User, Computer, Or Group dialog box is displayed.
17. In the Select User, Computer, or Group dialog box, in the Name box, type the name of the user or security group for which to specify permissions (delegate or undelegate administrative), and then click OK. The Permission Entry for Accounts dialog box is displayed.

Object Tab in Permission Entry for Accounts Dialog Box

[image: image18.png]Object ‘ Properties |
Name: [Marketing Account Admins (NOAMMark
Apply onto: | This cbject and al child objects

Pemissions: Mlow _ Dery

nge.

FullCantrcl
Lit Conterts
Riead AllPropetes
Wite AllPropeties
Delete

Delete Subliee:
Riead Permissions
Moy Permissions
Moy Durer
AllValidated Wites
AllEstended Rights
Create AllChid Objects

[~ Apply these pemissions t obiects and/or Clear Al

ontainers wihin this cortainer only

loooooooooooo
loooooooooooo

[Cancel

On the Object tab, you can allow or deny a user or group generic permissions and all extended rights. In the Apply-onto box, you can specify the objects affected by the permissions being applied.

The Apply these permissions to objects and/or containers within this container only option controls whether the permissions being applied should be propagated only down to (be inherited by) immediate child objects of this container, and not be inherited further down the hierarchy.

18. To allow or deny access to specific properties, click the Properties tab.

Properties Tab in Permission Entry for Accounts Dialog Box

[image: image19.png]Obict Propries |
Name: [Marketing Account Admins (NDAM\Mark Change.
Apply onto: | This cbject and al child objects

Pemissions: Mlow _ Dery

Fiead AllPropetes
Wite AllPropeties

Fiead adminDescrition
Wit advirDescrition
Fiead adrirDisplayName.
Wits adrirDisplayName.
Readen

Wite en

Riead countyCade

Wite countyCade

Read gPLink

Wite gPLink

[~ Apply these pemissions t obiects and/or Clear Al

ontainers wihin this cortainer only

loooooooooooo
loooooooooooo

[Cancel

The Properties tab displays all properties of objects of the class specified in the Apply onto box. To grant read or write access to a specific property, select the Allow check box for the read or write entry of that property.

Note that the Permissions list box on the Properties tab might not display every property of the object. To make the list easier to manage, the user interface for access control does not display object and property types.

The list of properties is filtered based on specific settings in a local text file. For more information about filtering of properties, see article 296490 “How to Modify the Filtered Properties of an Object” in the Microsoft Knowledge Base on the Web at http://go.microsoft.com/fwlink/?LinkId=3202.

Also note that every property in Active Directory has three different names:

· Common-Name. Every object in Active Directory has a naming attribute from which its Relative Distinguished Name (RDN) is formed. The Naming Attribute for Attribute-Schema objects is Common-Name. The value assigned to Common-Name is the value that the Attribute-Schema has as its Relative Distinguished Name.
· LDAP-Display-Name. The name of this attribute is known to the LDAP agent for the Active Directory directory service. This is the name LDAP clients must use to read or write this attribute.

· Admin-Display-Name. The Common-Name of a given object might not be descriptive enough for use in administration tools. Admin-Display-Name is available for tools to use as a display name for an attribute when the naming attribute is not appropriate.

Active Directory MMC snap-in tools refer to classes and attributes by the Admin-Display-Name if one is defined for that class or attribute. For those classes or attributes that do not have a defined Admin-Display-Name, these tools instead use the LDAP-Display Name.

Consequently, if you cannot find a specific attribute in this tab, perform the following checks:

· Check to see that the value in the Apply onto box covers the class of objects on which this property exists. For example, if you want to grant Read access to the Organization-Name property on User objects, check to make sure that the Apply onto box is set to User objects, This object and all child objects, or Child objects only.

Additionally, if the object you are specifying permissions on is of class User, the Apply onto box can also be set to This object only.
The point is that if the Apply onto box is set to an object class that does not include Organization-Name as a property on the object, the property does not display .

· If, after ensuring that the Apply onto box is set to an appropriate value, you still cannot see the property, check to see whether the property has an Admin-Display Name defined.

For example, you cannot view Organization-Name in the list even if the Apply onto box is set to User objects. In this case, refer to Appendix H: “Active Directory Display Name Mappings”, later in this document. This appendix provides the corresponding Admin-Display-Name (if one exists) for every class and attribute in the Active Directory Schema. If the attribute has an Admin-Display-Name defined, search for it instead. In this case, Appendix H shows that Organization-Name does not have an Admin-Display-Name defined. Consequently, you need to look for the LDAP-Display-Name, which is “o” for this attribute.

· If you still cannot find the attribute, it might be filtered. In the case of Organization-Name, you will not be able to find “o” in the list because it is filtered. Turn off filtering for that specific attribute by modifying the Dsec.dat attribute as described earlier in this appendix.

Note that the Dsec.dat file also uses the Admin-Display-Name if one exists, otherwise it uses the LDAP-Display-Name. This will help you look for the correct name in the file if you need to turn-off filtering.

Alternatively, to avoid this filtering altogether, you can rename the Dssec.dat file so that it is no longer used by the administrative tools user interfaces. Doing so results in less complexity, because you no longer have to deal with filtered attributes. This makes the user interface somewhat more cumbersome to use because all potential attributes are displayed. However, because they are displayed in alphabetical order by default, this is usually not a problem.

Once you turn-off filtering for an attribute, you should finally be able to view the attribute. In the example, you will finally be able to see “o” in the list. You can then allow or deny access to the attribute.

Also be aware of the effect that making different selections in the Apply onto box has on the inheritance of permissions.

Selections in the Apply Onto List Box

[image: image20.png]bt Ppenes |

Name: [Maikeling Account Adrins (NDAM\Maik

Change.

Apply arto: [This obiect and all chid objects

Bemissions:| Chid objects only

Read Al aCSResourceLimits objects

Wi At s
o

‘Wite 2 Connection objects

P e

Wite ad documentSeries objects

Fiead en | domainRelatedObject objects

S el

friendlyCountry objects

e

Vit el s it
P it

& InetDrgPerson objects

‘Wiite Pl nteliMior Group objects
S G,

bt e s
S S
el

A

SN

e

Readca

The Apply onto box specifies the class of objects on which the selected permissions will be applied. For example, if you want to grant a delegated user the ability to modify the User-Account-Control attribute but only on User objects but not on Computer objects, choose User objects from the list in the Apply onto box.

The following table describes how different Apply onto settings affect the setting of inheritance flags for the specified permissions in the ACE of the selected object:

Effect of Apply Onto Values on Inheritance of Permissions

	Apply-Onto Value
	Effect on inheritance of permissions

	This object only
	No inheritance flags set. The resulting ACE will not be an inheritable ACE.

	This object and all child objects
	Sets the Container Inherit flags and leaves the Inherited-Object-Type field empty. The resulting ACE will be inheritable by all child objects and will be effective (enforced) on this object and all child objects.

	Child objects only
	Sets the Container Inherit and Inherit Only flags and leaves the Inherited-Object-Type field empty. The resulting ACE will be inheritable by all child objects but will be effective on child objects only; it will not be effective on the object on which it is being applied.

	<Specific object class> objects
	Sets the Container Inherit and Inherit Only flags and sets the value of the Inherited-Object-Type field to the GUID representing objects of class <Specific object class>. The resulting ACE will be inheritable by all child objects, but will only be effective on objects of class <Specific object class>. It will not be effective on this object or on child objects of other classes.

Thus, to set an Inherit-Only ACE, in the Apply onto box, choose Child objects only or <Specific object class> objects, as appropriate.

Note that the selection you make here also applies to the permissions being set on the Object tab of the Permission Entry for Accounts dialog box.

19. When you have finished making selections on the Object and Property tabs, click OK. Then, in the Access Control Settings dialog box, click OK again to apply the settings you selected.

Administrative authority is now delegated or revoked by having granted or revoked permissions for the selected user or group to perform one or more administrative tasks.

LDP

LDP (Ldp.exe) is a graphical tool that allows you to perform Lightweight Directory Access Protocol (LDAP) operations, such as connect, bind, search, modify, add, or delete, against any LDAP-compatible directory, including Active Directory. Many objects stored in Active Directory are not readily displayed using the graphical tools that are installed with Windows. Administrators can install the Ldp.exe tool to view these objects and their metadata, such as security descriptors and replication metadata, to aid in problem determination.

Using LDP

Ldp.exe is a support tool that is installed from the Windows CD. For information about how to install Windows support tools, see article 301423, “HOW TO: Install the Windows 2000 Support Tools to a Windows 2000 Server-Based Computer,” in the Microsoft Knowledge Base on the Web at http://go.microsoft.com/fwlink/?LinkId=3202. For delegation of administration, you can use LDP to view the security descriptors of Active Directory objects by performing the following tasks. To view the security descriptor of an object, do the following:

[image: image21.wmf]
To view the security descriptor of an object by using Ldp.exe

20. In LDP, on the Connection menu, click Connect to connect to a domain or a specific domain controller.
21. In the Connect dialog box, in the Server box, type a server name or leave the entry blank to connect to the local server, and then click OK.

22. On the Connection menu, click Bind.

23. In the Bind dialog box, type a user name and password, and then click OK to bind to Active Directory.

24. On the View menu, click Tree. In the BaseDN box, either type a specific distinguished name (DN) or leave BaseDN blank to view the entire domain.

25. To display the object for which you want to view the security descriptor, double-click the domain object in the tree view and then double-click the appropriate container.

26. To view the security descriptor of an object, right click the object in the tree view, select Advanced, select Security Descriptor, and then in the Security Descriptor dialog box, click OK.

The security descriptor of the object is displayed in the details pane. Note that you can scroll to view the Security Descriptor Definition Language (SDDL) version of the security descriptor and to view the security descriptor in text format.

To analyze the security descriptor in detail, you can either view the information in the details pane, or, if you prefer, right click in the details pane, choose Select All, choose Copy, and then paste the contents into a text file.

Dsacls

Dsacls (Dscals.exe) is a powerful command-line utility that can be used to report and modify permissions on Active Directory objects. Dsacls is included in the Windows support tools that you can install from the Windows CD. For information about how to install Windows support tools, see article 301423, “HOW TO: Install the Windows 2000 Support Tools to a Windows 2000 Server-Based Computer,” in the Microsoft Knowledge Base on the Web at http://go.microsoft.com/fwlink/?LinkId=3202. For details about how Dsacls works, run Dsacls.exe to display the help file.

Acldiag

Acldiag (Acldiag.exe) is a command-line utility that can be used determine the effective access granted to a specific user or group based on the permissions in the DACL of a specific object. It can also be used to verify that the explicit permissions in the DACL of an object include the permissions specified in the default security settings for objects of that class as defined in the Active Directory Schema. Finally, Acldiag can also be used to determine whether the permissions specified in the object’s DACL map to any of the delegation templates in the Delegation of Control Wizard and can be used to repair any delegation templates that are not completely applied.

Acldiag is included in the Windows support tools that you can install from the Windows CD. For information about how to install Windows support tools, see article 301423, “HOW TO: Install the Windows 2000 Support Tools to a Windows 2000 Server-Based Computer,” in the Microsoft Knowledge Base on the Web at http://go.microsoft.com/fwlink/?LinkId=3202. For details about how Acldiag works, run Acldiag.exe to display the help file.

Dsrevoke

Dsrevoke is a new command-line tool that can be used on domain controllers that are running Windows Server 2003 or Windows 2000 Server to report the existence of all permissions for a specific user or group on a set of OUs in a domain and optionally remove from the DACLs of a set of OUs all permissions specified for a particular user or group. Dsrevoke complements the functionality provided by Delegation of Control Wizard, which is used to delegate administrative authority, by providing the ability to revoke delegated administrative authority.

Using Dsrevoke

You can download Dsrevoke from the Microsoft Web site at http://go.microsoft.com/fwlink/?linkid=12538 and searching by keyword for “dsrevoke.”

To maximize the benefits offered by Dsrevoke, follow these guidelines as much as possible when delegating administrative authority:

· Use roles to delegate administrative authority. When delegating roles, be sure to use a unique and specific security group to represent every unique and specific role instance.

· Use inheritance to grant permissions to the security group representing a role instance, and grant permissions on OUs.

Delegating administrative authority by using roles involves the following tasks:

27. Create a specific and unique security group to represent the role.
28. Identify the highest level OU that represents the root of the smallest subtree that contains the subset of all objects the delegated user needs to access and modify in order to perform the delegated tasks.

29. Run the Delegation of Control Wizard on that OU and delegate the required administrative tasks to the unique and specific security group representing the unique and specific role.

If you follow these delegation guidelines, you can use Dsrevoke to easily and reliably undelegate authority. Simply run Dsrevoke in the domain, providing as input the name of the specific security group used to represent the delegated role, and use the /report switch to verify the existence of all explicit permissions for that security group that have been set on all OU objects in the domain . Once you have reviewed the reported permissions, you can use the /remove switch to revoke all permissions granted to that security group, thereby revoking the delegated authority.

The following is the usage for Dsrevoke:

dsrevoke /report|/remove [/domain:<domainname>] [/username:<username>] [/password:<password>|*] [/root:<domain/OU>] <securityprincipal>
/report

Only reports the ACEs that have been set for the given principal on all domain and OU objects under root.

/remove

Reports and then removes (after confirmation) the aces for the given principal.

/domain

DNS or Netbios name of domain (must be specified when <securityprincipal> is in domain other than default or if alternate credentials are provided).

/username

Username if alternate credentials must be specified.

/password

Will prompt for password.

/root

Root OU to start search for ACEs. If not specified will default to the specified domain’s default naming context (the root domain or OU must be specified using x500 format; if the domain name must include spaces, enclose the option in quotes, e.g., “/root:..”).

<securityprincipal>

Domain\User or Domain\Group for the security principal being looked up.

[image: image22.wmf]
Note

Dsrevoke removes only permissions; if a role has user rights applied, you must manually remove them by modifying the appropriate Group Policy. Also, because Dsrevoke works only on domain objects and OUs, you must manually remove ACEs if you set them on a container object or if you explicitly set permissions on an object within a container or OU. For this reason, it is recommended that you always apply permissions to OUs rather than to specific objects within OUs, and that you apply permissions to child OUs by using inheritance. Finally, because Dsrevoke works only on domain objects and OUs, you cannot use it to remove permissions from the Configuration and Schema directory partitions. Consequently, you typically cannot use Dsrevoke to revoke delegation of service management tasks.

Appendix H: Active Directory Display Name Mappings

This appendix shows display name mappings organized in the following tables:

· Classes Display

· Attributes Display

· Attributes Display, Class View

Classes Display Name Mappings

	cn
	lDAPDisplayName
	classDisplayName

	account
	account
	

	ACS-Policy
	aCSPolicy
	

	ACS-Resource-Limits
	aCSResourceLimits
	

	ACS-Subnet
	aCSSubnet
	

	Address-Book-Container
	addressBookContainer
	

	Address-Template
	addressTemplate
	

	Application-Entity
	applicationEntity
	

	Application-Process
	applicationProcess
	

	Application-Settings
	applicationSettings
	

	Application-Site-Settings
	applicationSiteSettings
	

	Application-Version
	applicationVersion
	

	Attribute-Schema
	attributeSchema
	

	Builtin-Domain
	builtinDomain
	

	Category-Registration
	categoryRegistration
	

	Certification-Authority
	certificationAuthority
	

	Class-Registration
	classRegistration
	

	Class-Schema
	classSchema
	

	Class-Store
	classStore
	

	Com-Connection-Point
	comConnectionPoint
	

	Computer
	computer
	Computer

	Configuration
	configuration
	

	Connection-Point
	connectionPoint
	

	Contact
	contact
	Contact

	Container
	container
	Container

	Control-Access-Right
	controlAccessRight
	

	Country
	country
	

	CRL-Distribution-Point
	cRLDistributionPoint
	

	Cross-Ref
	crossRef
	

	Cross-Ref-Container
	crossRefContainer
	

	Device
	device
	

	Dfs-Configuration
	dfsConfiguration
	

	DHCP-Class
	dHCPClass
	

	Display-Specifier
	displaySpecifier
	

	Display-Template
	displayTemplate
	

	DMD
	dMD
	

	Dns-Node
	dnsNode
	

	Dns-Zone
	dnsZone
	

	document
	document
	

	documentSeries
	documentSeries
	

	Domain
	domain
	

	Domain-DNS
	domainDNS
	Domain

	Domain-Policy
	domainPolicy
	Domain Policy

	domainRelatedObject
	domainRelatedObject
	

	DSA
	dSA
	

	DS-UI-Settings
	dSUISettings
	

	Dynamic-Object
	dynamicObject
	

	File-Link-Tracking
	fileLinkTracking
	

	File-Link-Tracking-Entry
	fileLinkTrackingEntry
	

	Foreign-Security-Principal
	foreignSecurityPrincipal
	Foreign Security Principal

	friendlyCountry
	friendlyCountry
	

	FT-Dfs
	fTDfs
	

	Group
	group
	Group

	Group-Of-Names
	groupOfNames
	

	groupOfUniqueNames
	groupOfUniqueNames
	

	Group-Policy-Container
	groupPolicyContainer
	

	Index-Server-Catalog
	indexServerCatalog
	

	inetOrgPerson
	inetOrgPerson
	InetOrgPerson

	Infrastructure-Update
	infrastructureUpdate
	

	Intellimirror-Group
	intellimirrorGroup
	IntelliMirror Group

	Intellimirror-SCP
	intellimirrorSCP
	IntelliMirror Service

	Inter-Site-Transport
	interSiteTransport
	Inter-Site Transport

	Inter-Site-Transport-Container
	interSiteTransportContainer
	Inter-Site Transports Container

	Ipsec-Base
	ipsecBase
	

	Ipsec-Filter
	ipsecFilter
	

	Ipsec-ISAKMP-Policy
	ipsecISAKMPPolicy
	

	Ipsec-Negotiation-Policy
	ipsecNegotiationPolicy
	

	Ipsec-NFA
	ipsecNFA
	

	Ipsec-Policy
	ipsecPolicy
	

	Leaf
	Leaf
	

	Licensing-Site-Settings
	licensingSiteSettings
	Licensing Site Settings

	Link-Track-Object-Move-Table
	linkTrackObjectMoveTable
	

	Link-Track-OMT-Entry
	linkTrackOMTEntry
	

	Link-Track-Vol-Entry
	linkTrackVolEntry
	

	Link-Track-Volume-Table
	linkTrackVolumeTable
	

	Locality
	locality
	

	Lost-And-Found
	lostAndFound
	

	Mail-Recipient
	mailRecipient
	

	Meeting
	meeting
	

	ms-COM-Partition
	msCOM-Partition
	

	ms-COM-PartitionSet
	msCOM-PartitionSet
	

	ms-DS-App-Configuration
	msDS-App-Configuration
	

	ms-DS-App-Data
	msDS-AppData
	

	ms-DS-Az-Admin-Manager
	msDS-AzAdminManager
	

	ms-DS-Az-Application
	msDS-AzApplication
	

	ms-DS-Az-Operation
	msDS-AzOperation
	

	ms-DS-Az-Role
	msDS-AzRole
	

	ms-DS-Az-Scope
	msDS-AzScope
	

	ms-DS-Az-Task
	msDS-AzTask
	

	ms-DS-Quota-Container
	msDS-QuotaContainer
	

	ms-DS-Quota-Control
	msDS-QuotaControl
	

	ms-Exch-Configuration-Container
	msExchConfigurationContainer
	

	ms-ieee-80211-Policy
	msieee80211-Policy
	

	MSMQ-Configuration
	mSMQConfiguration
	MSMQ Configuration

	MSMQ-Custom-Recipient
	msMQ-Custom-Recipient
	MSMQ Queue Alias

	MSMQ-Enterprise-Settings
	mSMQEnterpriseSettings
	MSMQ Enterprise

	MSMQ-Group
	msMQ-Group
	MSMQ Group

	MSMQ-Migrated-User
	mSMQMigratedUser
	MSMQ Upgraded User

	MSMQ-Queue
	mSMQQueue
	MSMQ Queue

	MSMQ-Settings
	mSMQSettings
	MSMQ Settings

	MSMQ-Site-Link
	mSMQSiteLink
	MSMQ Routing Link

	ms-PKI-Enterprise-Oid
	msPKI-Enterprise-Oid
	

	ms-PKI-Key-Recovery-Agent
	msPKI-Key-Recovery-Agent
	

	ms-PKI-Private-Key-Recovery-Agent
	msPKI-PrivateKeyRecoveryAgent
	

	MS-SQL-OLAPCube
	mS-SQL-OLAPCube
	

	MS-SQL-OLAPDatabase
	mS-SQL-OLAPDatabase
	

	MS-SQL-OLAPServer
	mS-SQL-OLAPServer
	

	MS-SQL-SQLDatabase
	mS-SQL-SQLDatabase
	

	MS-SQL-SQLPublication
	mS-SQL-SQLPublication
	

	MS-SQL-SQLRepository
	mS-SQL-SQLRepository
	

	MS-SQL-SQLServer
	mS-SQL-SQLServer
	

	ms-TAPI-Rt-Conference
	msTAPI-RtConference
	

	ms-TAPI-Rt-Person
	msTAPI-RtPerson
	

	ms-WMI-IntRangeParam
	msWMI-IntRangeParam
	

	ms-WMI-IntSetParam
	msWMI-IntSetParam
	

	ms-WMI-MergeablePolicyTemplate
	msWMI-MergeablePolicyTemplate
	

	ms-WMI-ObjectEncoding
	msWMI-ObjectEncoding
	

	ms-WMI-PolicyTemplate
	msWMI-PolicyTemplate
	

	ms-WMI-PolicyType
	msWMI-PolicyType
	

	ms-WMI-RangeParam
	msWMI-RangeParam
	

	ms-WMI-RealRangeParam
	msWMI-RealRangeParam
	

	ms-WMI-Rule
	msWMI-Rule
	

	ms-WMI-ShadowObject
	msWMI-ShadowObject
	

	ms-WMI-SimplePolicyTemplate
	msWMI-SimplePolicyTemplate
	

	ms-WMI-Som
	msWMI-Som
	

	ms-WMI-StringSetParam
	msWMI-StringSetParam
	

	ms-WMI-UintRangeParam
	msWMI-UintRangeParam
	

	ms-WMI-UintSetParam
	msWMI-UintSetParam
	

	ms-WMI-UnknownRangeParam
	msWMI-UnknownRangeParam
	

	ms-WMI-WMIGPO
	msWMI-WMIGPO
	

	NTDS-Connection
	nTDSConnection
	Connection

	NTDS-DSA
	nTDSDSA
	Domain Controller Settings

	NTDS-Service
	nTDSService
	Active Directory Service

	NTDS-Site-Settings
	nTDSSiteSettings
	Site Settings

	NTFRS-Member
	nTFRSMember
	FRS Member

	NTFRS-Replica-Set
	nTFRSReplicaSet
	FRS Replica Set

	NTFRS-Settings
	nTFRSSettings
	FRS Settings

	NTFRS-Subscriber
	nTFRSSubscriber
	FRS Subscriber

	NTFRS-Subscriptions
	nTFRSSubscriptions
	FRS Subscriptions

	Organization
	organization
	

	Organizational-Person
	organizationalPerson
	

	Organizational-Role
	organizationalRole
	

	Organizational-Unit
	organizationalUnit
	Organizational Unit

	Package-Registration
	packageRegistration
	

	Person
	person
	

	Physical-Location
	physicalLocation
	

	PKI-Certificate-Template
	pKICertificateTemplate
	Certificate Template

	PKI-Enrollment-Service
	pKIEnrollmentService
	

	Print-Queue
	printQueue
	Printer

	Query-Policy
	queryPolicy
	Query Policy

	Remote-Mail-Recipient
	remoteMailRecipient
	

	Remote-Storage-Service-Point
	remoteStorageServicePoint
	Remote Storage Service

	Residential-Person
	residentialPerson
	

	rFC822LocalPart
	rFC822LocalPart
	

	RID-Manager
	rIDManager
	

	RID-Set
	rIDSet
	

	room
	room
	

	Rpc-Container
	rpcContainer
	RPC Services

	rpc-Entry
	rpcEntry
	

	rpc-Group
	rpcGroup
	

	rpc-Profile
	rpcProfile
	

	rpc-Profile-Element
	rpcProfileElement
	

	rpc-Server
	rpcServer
	

	rpc-Server-Element
	rpcServerElement
	

	RRAS-Administration-Connection-Point
	rRASAdministrationConnectionPoint
	

	RRAS-Administration-Dictionary
	rRASAdministrationDictionary
	

	Sam-Domain
	samDomain
	

	Sam-Domain-Base
	samDomainBase
	

	Sam-Server
	samServer
	

	Secret
	secret
	

	Security-Object
	securityObject
	

	Security-Principal
	securityPrincipal
	

	Server
	server
	Server

	Servers-Container
	serversContainer
	Servers Container

	Service-Administration-Point
	serviceAdministrationPoint
	Service

	Service-Class
	serviceClass
	

	Service-Connection-Point
	serviceConnectionPoint
	

	Service-Instance
	serviceInstance
	

	simpleSecurityObject
	simpleSecurityObject
	

	Site
	site
	Site

	Site-Link
	siteLink
	Site Link

	Site-Link-Bridge
	siteLinkBridge
	Site Link Bridge

	Sites-Container
	sitesContainer
	Sites Container

	Storage
	storage
	

	Subnet
	subnet
	Subnet

	Subnet-Container
	subnetContainer
	Subnets Container

	SubSchema
	subSchema
	

	Top
	top
	

	Trusted-Domain
	trustedDomain
	Trusted Domain

	Type-Library
	typeLibrary
	

	User
	user
	User

	Volume
	volume
	Shared Folder

	default*
	
	

	DS-UI-Default-Settings*
	
	

	localPolicy*
	
	Local Policy

	nTDSSettings*
	
	Settings

*These items are not defined in the schema, but are provided with classDisplayName or have a placeholder in the display specifier container.
Attributes Display Name Mappings

	cn
	lDAPDisplayName
	Attribute Display Name(s)

	Account-Expires
	accountExpires
	

	Account-Name-History
	accountNameHistory
	

	ACS-Aggregate-Token-Rate-Per-User
	aCSAggregateTokenRatePerUser
	

	ACS-Allocable-RSVP-Bandwidth
	aCSAllocableRSVPBandwidth
	

	ACS-Cache-Timeout
	aCSCacheTimeout
	

	ACS-Direction
	aCSDirection
	

	ACS-DSBM-DeadTime
	aCSDSBMDeadTime
	

	ACS-DSBM-Priority
	aCSDSBMPriority
	

	ACS-DSBM-Refresh
	aCSDSBMRefresh
	

	ACS-Enable-ACS-Service
	aCSEnableACSService
	

	ACS-Enable-RSVP-Accounting
	aCSEnableRSVPAccounting
	

	ACS-Enable-RSVP-Message-Logging
	aCSEnableRSVPMessageLogging
	

	ACS-Event-Log-Level
	aCSEventLogLevel
	

	ACS-Identity-Name
	aCSIdentityName
	

	ACS-Max-Aggregate-Peak-Rate-Per-User
	aCSMaxAggregatePeakRatePerUser
	

	ACS-Max-Duration-Per-Flow
	aCSMaxDurationPerFlow
	

	ACS-Maximum-SDU-Size
	aCSMaximumSDUSize
	

	ACS-Max-No-Of-Account-Files
	aCSMaxNoOfAccountFiles
	

	ACS-Max-No-Of-Log-Files
	aCSMaxNoOfLogFiles
	

	ACS-Max-Peak-Bandwidth
	aCSMaxPeakBandwidth
	

	ACS-Max-Peak-Bandwidth-Per-Flow
	aCSMaxPeakBandwidthPerFlow
	

	ACS-Max-Size-Of-RSVP-Account-File
	aCSMaxSizeOfRSVPAccountFile
	

	ACS-Max-Size-Of-RSVP-Log-File
	aCSMaxSizeOfRSVPLogFile
	

	ACS-Max-Token-Bucket-Per-Flow
	aCSMaxTokenBucketPerFlow
	

	ACS-Max-Token-Rate-Per-Flow
	aCSMaxTokenRatePerFlow
	

	ACS-Minimum-Delay-Variation
	aCSMinimumDelayVariation
	

	ACS-Minimum-Latency
	aCSMinimumLatency
	

	ACS-Minimum-Policed-Size
	aCSMinimumPolicedSize
	

	ACS-Non-Reserved-Max-SDU-Size
	aCSNonReservedMaxSDUSize
	

	ACS-Non-Reserved-Min-Policed-Size
	aCSNonReservedMinPolicedSize
	

	ACS-Non-Reserved-Peak-Rate
	aCSNonReservedPeakRate
	

	ACS-Non-Reserved-Token-Size
	aCSNonReservedTokenSize
	

	ACS-Non-Reserved-Tx-Limit
	aCSNonReservedTxLimit
	

	ACS-Non-Reserved-Tx-Size
	aCSNonReservedTxSize
	

	ACS-Permission-Bits
	aCSPermissionBits
	

	ACS-Policy-Name
	aCSPolicyName
	

	ACS-Priority
	aCSPriority
	

	ACS-RSVP-Account-Files-Location
	aCSRSVPAccountFilesLocation
	

	ACS-RSVP-Log-Files-Location
	aCSRSVPLogFilesLocation
	

	ACS-Server-List
	aCSServerList
	

	ACS-Service-Type
	aCSServiceType
	

	ACS-Time-Of-Day
	aCSTimeOfDay
	

	ACS-Total-No-Of-Flows
	aCSTotalNoOfFlows
	

	Additional-Trusted-Service-Names
	additionalTrustedServiceNames
	

	Address-Book-Roots
	addressBookRoots
	

	Address-Entry-Display-Table
	addressEntryDisplayTable
	

	Address-Entry-Display-Table-MSDOS
	addressEntryDisplayTableMSDOS
	

	Address-Syntax
	addressSyntax
	

	Address-Type
	addressType
	

	Admin-Context-Menu
	adminContextMenu
	

	Admin-Count
	adminCount
	

	Admin-Description
	adminDescription
	

	Admin-Display-Name
	adminDisplayName
	

	Admin-Multiselect-Property-Pages
	adminMultiselectPropertyPages
	

	Admin-Property-Pages
	adminPropertyPages
	

	Allowed-Attributes
	allowedAttributes
	

	Allowed-Attributes-Effective
	allowedAttributesEffective
	

	Allowed-Child-Classes
	allowedChildClasses
	

	Allowed-Child-Classes-Effective
	allowedChildClassesEffective
	

	Alt-Security-Identities
	altSecurityIdentities
	

	ANR
	aNR
	

	Application-Name
	applicationName
	

	Applies-To
	appliesTo
	

	App-Schema-Version
	appSchemaVersion
	

	Asset-Number
	assetNumber
	Asset Number

	Assistant
	assistant
	Assistant

	associatedDomain
	associatedDomain
	

	associatedName
	associatedName
	

	Assoc-NT-Account
	assocNTAccount
	

	attributeCertificateAttribute
	attributeCertificateAttribute
	

	Attribute-Display-Names
	attributeDisplayNames
	

	Attribute-ID
	attributeID
	

	Attribute-Security-GUID
	attributeSecurityGUID
	

	Attribute-Syntax
	attributeSyntax
	

	Attribute-Types
	attributeTypes
	

	audio
	audio
	

	Auditing-Policy
	auditingPolicy
	

	Authentication-Options
	authenticationOptions
	

	Authority-Revocation-List
	authorityRevocationList
	

	Auxiliary-Class
	auxiliaryClass
	

	Bad-Password-Time
	badPasswordTime
	

	Bad-Pwd-Count
	badPwdCount
	

	Birth-Location
	birthLocation
	

	Bridgehead-Server-List-BL
	bridgeheadServerListBL
	

	Bridgehead-Transport-List
	bridgeheadTransportList
	

	buildingName
	buildingName
	

	Builtin-Creation-Time
	builtinCreationTime
	

	Builtin-Modified-Count
	builtinModifiedCount
	

	Business-Category
	businessCategory
	

	Bytes-Per-Minute
	bytesPerMinute
	

	Country-Name
	c
	Country Abbreviation

	CA-Certificate
	cACertificate
	

	CA-Certificate-DN
	cACertificateDN
	

	CA-Connect
	cAConnect
	

	Canonical-Name
	canonicalName
	

	Can-Upgrade-Script
	canUpgradeScript
	

	carLicense
	carLicense
	

	Catalogs
	catalogs
	

	Categories
	categories
	

	Category-Id
	categoryId
	

	CA-Usages
	cAUsages
	

	CA-WEB-URL
	cAWEBURL
	

	Certificate-Authority-Object
	certificateAuthorityObject
	

	Certificate-Revocation-List
	certificateRevocationList
	

	Certificate-Templates
	certificateTemplates
	

	Class-Display-Name
	classDisplayName
	

	Common-Name
	cn
	Name, Directory Service Name

	Text-Country
	co
	Country

	Code-Page
	codePage
	

	COM-ClassID
	cOMClassID
	

	COM-CLSID
	cOMCLSID
	

	COM-InterfaceID
	cOMInterfaceID
	

	User-Comment
	comment
	Comment

	COM-Other-Prog-Id
	cOMOtherProgId
	

	Company
	company
	Company

	COM-ProgID
	cOMProgID
	

	COM-Treat-As-Class-Id
	cOMTreatAsClassId
	

	COM-Typelib-Id
	cOMTypelibId
	

	COM-Unique-LIBID
	cOMUniqueLIBID
	

	Content-Indexing-Allowed
	contentIndexingAllowed
	

	Context-Menu
	contextMenu
	

	Control-Access-Rights
	controlAccessRights
	

	Cost
	cost
	

	Country-Code
	countryCode
	

	Create-Dialog
	createDialog
	

	Create-Time-Stamp
	createTimeStamp
	

	Create-Wizard-Ext
	createWizardExt
	

	Creation-Time
	creationTime
	

	Creation-Wizard
	creationWizard
	

	Creator
	creator
	

	CRL-Object
	cRLObject
	

	CRL-Partitioned-Revocation-List
	cRLPartitionedRevocationList
	

	Cross-Certificate-Pair
	crossCertificatePair
	

	Current-Location
	currentLocation
	

	Current-Parent-CA
	currentParentCA
	

	Current-Value
	currentValue
	

	Curr-Machine-Id
	currMachineId
	

	DBCS-Pwd
	dBCSPwd
	

	Domain-Component
	dc
	Name

	Default-Class-Store
	defaultClassStore
	

	Default-Group
	defaultGroup
	

	Default-Hiding-Value
	defaultHidingValue
	

	Default-Local-Policy-Object
	defaultLocalPolicyObject
	

	Default-Object-Category
	defaultObjectCategory
	

	Default-Priority
	defaultPriority
	

	Default-Security-Descriptor
	defaultSecurityDescriptor
	

	Delta-Revocation-List
	deltaRevocationList
	

	Department
	department
	Department

	departmentNumber
	departmentNumber
	

	Description
	description
	Description, Comment

	Desktop-Profile
	desktopProfile
	

	Destination-Indicator
	destinationIndicator
	

	dhcp-Classes
	dhcpClasses
	

	dhcp-Flags
	dhcpFlags
	

	dhcp-Identification
	dhcpIdentification
	

	dhcp-Mask
	dhcpMask
	

	dhcp-MaxKey
	dhcpMaxKey
	

	dhcp-Obj-Description
	dhcpObjDescription
	

	dhcp-Obj-Name
	dhcpObjName
	

	dhcp-Options
	dhcpOptions
	

	dhcp-Properties
	dhcpProperties
	

	dhcp-Ranges
	dhcpRanges
	

	dhcp-Reservations
	dhcpReservations
	

	dhcp-Servers
	dhcpServers
	

	dhcp-Sites
	dhcpSites
	

	dhcp-State
	dhcpState
	

	dhcp-Subnets
	dhcpSubnets
	

	dhcp-Type
	dhcpType
	

	dhcp-Unique-Key
	dhcpUniqueKey
	

	dhcp-Update-Time
	dhcpUpdateTime
	

	Reports
	directReports
	Direct Reports

	Display-Name
	displayName
	Display Name

	Display-Name-Printable
	displayNamePrintable
	

	Obj-Dist-Name
	distinguishedName
	X500 Distinguished Name

	DIT-Content-Rules
	dITContentRules
	

	Division
	division
	Division

	DMD-Location
	dMDLocation
	

	DMD-Name
	dmdName
	

	DN-Reference-Update
	dNReferenceUpdate
	

	Dns-Allow-Dynamic
	dnsAllowDynamic
	

	Dns-Allow-XFR
	dnsAllowXFR
	

	DNS-Host-Name
	dNSHostName
	

	Dns-Notify-Secondaries
	dnsNotifySecondaries
	

	DNS-Property
	dNSProperty
	

	Dns-Record
	dnsRecord
	

	Dns-Root
	dnsRoot
	

	Dns-Secure-Secondaries
	dnsSecureSecondaries
	

	DNS-Tombstoned
	dNSTombstoned
	

	documentAuthor
	documentAuthor
	

	documentIdentifier
	documentIdentifier
	

	documentLocation
	documentLocation
	

	documentPublisher
	documentPublisher
	

	documentTitle
	documentTitle
	

	documentVersion
	documentVersion
	

	Domain-Certificate-Authorities
	domainCAs
	

	Domain-Cross-Ref
	domainCrossRef
	

	Domain-ID
	domainID
	

	Domain-Identifier
	domainIdentifier
	

	Domain-Policy-Object
	domainPolicyObject
	

	Domain-Policy-Reference
	domainPolicyReference
	

	Domain-Replica
	domainReplica
	

	Domain-Wide-Policy
	domainWidePolicy
	

	drink
	drink
	

	Driver-Name
	driverName
	Model

	Driver-Version
	driverVersion
	

	DSA-Signature
	dSASignature
	

	DS-Core-Propagation-Data
	dSCorePropagationData
	

	DS-Heuristics
	dSHeuristics
	

	DS-UI-Admin-Maximum
	dSUIAdminMaximum
	

	DS-UI-Admin-Notification
	dSUIAdminNotification
	

	DS-UI-Shell-Maximum
	dSUIShellMaximum
	

	Dynamic-LDAP-Server
	dynamicLDAPServer
	

	EFSPolicy
	eFSPolicy
	

	Employee-ID
	employeeID
	Employee ID

	Employee-Number
	employeeNumber
	

	Employee-Type
	employeeType
	

	Enabled
	Enabled
	

	Enabled-Connection
	enabledConnection
	

	Enrollment-Providers
	enrollmentProviders
	

	Entry-TTL
	entryTTL
	

	Extended-Attribute-Info
	extendedAttributeInfo
	

	Extended-Chars-Allowed
	extendedCharsAllowed
	

	Extended-Class-Info
	extendedClassInfo
	

	Extension-Name
	extensionName
	

	Extra-Columns
	extraColumns
	

	Facsimile-Telephone-Number
	facsimileTelephoneNumber
	Fax Number

	File-Ext-Priority
	fileExtPriority
	

	Flags
	flags
	

	Flat-Name
	flatName
	

	Force-Logoff
	forceLogoff
	

	Foreign-Identifier
	foreignIdentifier
	

	Friendly-Names
	friendlyNames
	

	From-Entry
	fromEntry
	

	From-Server
	fromServer
	

	Frs-Computer-Reference
	frsComputerReference
	

	Frs-Computer-Reference-BL
	frsComputerReferenceBL
	

	FRS-Control-Data-Creation
	fRSControlDataCreation
	

	FRS-Control-Inbound-Backlog
	fRSControlInboundBacklog
	

	FRS-Control-Outbound-Backlog
	fRSControlOutboundBacklog
	

	FRS-Directory-Filter
	fRSDirectoryFilter
	

	FRS-DS-Poll
	fRSDSPoll
	

	FRS-Extensions
	fRSExtensions
	

	FRS-Fault-Condition
	fRSFaultCondition
	

	FRS-File-Filter
	fRSFileFilter
	

	FRS-Flags
	fRSFlags
	

	FRS-Level-Limit
	fRSLevelLimit
	

	FRS-Member-Reference
	fRSMemberReference
	

	FRS-Member-Reference-BL
	fRSMemberReferenceBL
	

	FRS-Partner-Auth-Level
	fRSPartnerAuthLevel
	

	FRS-Primary-Member
	fRSPrimaryMember
	

	FRS-Replica-Set-GUID
	fRSReplicaSetGUID
	

	FRS-Replica-Set-Type
	fRSReplicaSetType
	

	FRS-Root-Path
	fRSRootPath
	

	FRS-Root-Security
	fRSRootSecurity
	

	FRS-Service-Command
	fRSServiceCommand
	

	FRS-Service-Command-Status
	fRSServiceCommandStatus
	

	FRS-Staging-Path
	fRSStagingPath
	

	FRS-Time-Last-Command
	fRSTimeLastCommand
	

	FRS-Time-Last-Config-Change
	fRSTimeLastConfigChange
	

	FRS-Update-Timeout
	fRSUpdateTimeout
	

	FRS-Version
	fRSVersion
	

	FRS-Version-GUID
	fRSVersionGUID
	

	FRS-Working-Path
	fRSWorkingPath
	

	FSMO-Role-Owner
	fSMORoleOwner
	

	Garbage-Coll-Period
	garbageCollPeriod
	

	Generated-Connection
	generatedConnection
	

	Generation-Qualifier
	generationQualifier
	Generational Suffix

	Given-Name
	givenName
	First Name

	Global-Address-List
	globalAddressList
	

	Governs-ID
	governsID
	

	GPC-File-Sys-Path
	gPCFileSysPath
	

	GPC-Functionality-Version
	gPCFunctionalityVersion
	

	GPC-Machine-Extension-Names
	gPCMachineExtensionNames
	

	GPC-User-Extension-Names
	gPCUserExtensionNames
	

	GPC-WQL-Filter
	gPCWQLFilter
	

	GP-Link
	gPLink
	

	GP-Options
	gPOptions
	

	Group-Attributes
	groupAttributes
	

	Group-Membership-SAM
	groupMembershipSAM
	

	Group-Priority
	groupPriority
	

	Groups-to-Ignore
	groupsToIgnore
	

	Group-Type
	groupType
	

	Has-Master-NCs
	hasMasterNCs
	

	Has-Partial-Replica-NCs
	hasPartialReplicaNCs
	

	Help-Data16
	helpData16
	

	Help-Data32
	helpData32
	

	Help-File-Name
	helpFileName
	

	Hide-From-AB
	hideFromAB
	

	Home-Directory
	homeDirectory
	Home Folder

	Home-Drive
	homeDrive
	Home Drive

	Phone-Home-Primary
	homePhone
	Home Phone

	Address-Home
	homePostalAddress
	Home Address

	host
	host
	

	houseIdentifier
	houseIdentifier
	

	Icon-Path
	iconPath
	

	Implemented-Categories
	implementedCategories
	

	IndexedScopes
	indexedScopes
	

	Comment
	info
	Notes

	Initial-Auth-Incoming
	initialAuthIncoming
	

	Initial-Auth-Outgoing
	initialAuthOutgoing
	

	Initials
	initials
	Initials

	Install-Ui-Level
	installUiLevel
	

	Instance-Type
	instanceType
	

	International-ISDN-Number
	internationalISDNNumber
	International ISDN Number (Others)

	Inter-Site-Topology-Failover
	interSiteTopologyFailover
	

	Inter-Site-Topology-Generator
	interSiteTopologyGenerator
	

	Inter-Site-Topology-Renew
	interSiteTopologyRenew
	

	Invocation-Id
	invocationId
	

	Phone-Ip-Primary
	ipPhone
	IP Phone Number

	Ipsec-Data
	ipsecData
	

	Ipsec-Data-Type
	ipsecDataType
	

	Ipsec-Filter-Reference
	ipsecFilterReference
	

	Ipsec-ID
	ipsecID
	

	Ipsec-ISAKMP-Reference
	ipsecISAKMPReference
	

	Ipsec-Name
	ipsecName
	

	IPSEC-Negotiation-Policy-Action
	iPSECNegotiationPolicyAction
	

	Ipsec-Negotiation-Policy-Reference
	ipsecNegotiationPolicyReference
	

	IPSEC-Negotiation-Policy-Type
	iPSECNegotiationPolicyType
	

	Ipsec-NFA-Reference
	ipsecNFAReference
	

	Ipsec-Owners-Reference
	ipsecOwnersReference
	

	Ipsec-Policy-Reference
	ipsecPolicyReference
	

	Is-Critical-System-Object
	isCriticalSystemObject
	

	Is-Defunct
	isDefunct
	

	Is-Deleted
	isDeleted
	

	Is-Ephemeral
	isEphemeral
	

	Is-Member-Of-Partial-Attribute-Set
	isMemberOfPartialAttributeSet
	

	Is-Privilege-Holder
	isPrivilegeHolder
	

	Is-Single-Valued
	isSingleValued
	

	jpegPhoto
	jpegPhoto
	

	Keywords
	keywords
	Keywords

	Knowledge-Information
	knowledgeInformation
	

	Locality-Name
	l
	City

	labeledURI
	labeledURI
	

	Last-Backup-Restoration-Time
	lastBackupRestorationTime
	

	Last-Content-Indexed
	lastContentIndexed
	

	Last-Known-Parent
	lastKnownParent
	

	Last-Logoff
	lastLogoff
	

	Last-Logon
	lastLogon
	

	Last-Logon-Timestamp
	lastLogonTimestamp
	

	Last-Set-Time
	lastSetTime
	

	Last-Update-Sequence
	lastUpdateSequence
	

	LDAP-Admin-Limits
	lDAPAdminLimits
	

	LDAP-Display-Name
	lDAPDisplayName
	

	LDAP-IPDeny-List
	lDAPIPDenyList
	

	Legacy-Exchange-DN
	legacyExchangeDN
	

	Link-ID
	linkID
	

	Link-Track-Secret
	linkTrackSecret
	

	Lm-Pwd-History
	lmPwdHistory
	

	Locale-ID
	localeID
	

	Localization-Display-Id
	localizationDisplayId
	

	Localized-Description
	localizedDescription
	

	Local-Policy-Flags
	localPolicyFlags
	

	Local-Policy-Reference
	localPolicyReference
	

	Location
	location
	Location

	Lockout-Duration
	lockoutDuration
	

	Lock-Out-Observation-Window
	lockOutObservationWindow
	

	Lockout-Threshold
	lockoutThreshold
	

	Lockout-Time
	lockoutTime
	

	Logon-Count
	logonCount
	

	Logon-Hours
	logonHours
	

	Logon-Workstation
	logonWorkstation
	

	LSA-Creation-Time
	lSACreationTime
	

	LSA-Modified-Count
	lSAModifiedCount
	

	Machine-Architecture
	machineArchitecture
	

	Machine-Password-Change-Interval
	machinePasswordChangeInterval
	

	Machine-Role
	machineRole
	

	Machine-Wide-Policy
	machineWidePolicy
	

	E-mail-Addresses
	mail
	E-Mail Address

	SMTP-Mail-Address
	mailAddress
	

	Managed-By
	managedBy
	Managed By

	Managed-Objects
	managedObjects
	

	Manager
	manager
	Manager

	MAPI-ID
	mAPIID
	

	Marshalled-Interface
	marshalledInterface
	

	Mastered-By
	masteredBy
	

	Max-Pwd-Age
	maxPwdAge
	

	Max-Renew-Age
	maxRenewAge
	

	Max-Storage
	maxStorage
	

	Max-Ticket-Age
	maxTicketAge
	

	May-Contain
	mayContain
	

	meetingAdvertiseScope
	meetingAdvertiseScope
	

	meetingApplication
	meetingApplication
	

	meetingBandwidth
	meetingBandwidth
	

	meetingBlob
	meetingBlob
	

	meetingContactInfo
	meetingContactInfo
	

	meetingDescription
	meetingDescription
	

	meetingEndTime
	meetingEndTime
	

	meetingID
	meetingID
	

	meetingIP
	meetingIP
	

	meetingIsEncrypted
	meetingIsEncrypted
	

	meetingKeyword
	meetingKeyword
	

	meetingLanguage
	meetingLanguage
	

	meetingLocation
	meetingLocation
	

	meetingMaxParticipants
	meetingMaxParticipants
	

	meetingName
	meetingName
	

	meetingOriginator
	meetingOriginator
	

	meetingOwner
	meetingOwner
	

	meetingProtocol
	meetingProtocol
	

	meetingRating
	meetingRating
	

	meetingRecurrence
	meetingRecurrence
	

	meetingScope
	meetingScope
	

	meetingStartTime
	meetingStartTime
	

	meetingType
	meetingType
	

	meetingURL
	meetingURL
	

	Member
	member
	Members, Member Queues

	Is-Member-Of-DL
	memberOf
	Member Of

	MHS-OR-Address
	mhsORAddress
	

	Other-Name
	middleName
	Middle Name

	Min-Pwd-Age
	minPwdAge
	

	Min-Pwd-Length
	minPwdLength
	

	Min-Ticket-Age
	minTicketAge
	

	Phone-Mobile-Primary
	mobile
	Mobile Number

	Modified-Count
	modifiedCount
	

	Modified-Count-At-Last-Prom
	modifiedCountAtLastProm
	

	Modify-Time-Stamp
	modifyTimeStamp
	

	Moniker
	moniker
	

	Moniker-Display-Name
	monikerDisplayName
	

	Move-Tree-State
	moveTreeState
	

	ms-COM-DefaultPartitionLink
	msCOM-DefaultPartitionLink
	

	ms-COM-ObjectId
	msCOM-ObjectId
	

	ms-COM-PartitionLink
	msCOM-PartitionLink
	

	ms-COM-PartitionSetLink
	msCOM-PartitionSetLink
	

	ms-COM-UserLink
	msCOM-UserLink
	

	ms-COM-UserPartitionSetLink
	msCOM-UserPartitionSetLink
	

	Mscope-Id
	mscopeId
	

	MS-DRM-Identity-Certificate
	msDRM-IdentityCertificate
	

	ms-DS-Additional-Dns-Host-Name
	msDS-AdditionalDnsHostName
	

	ms-DS-Additional-Sam-Account-Name
	msDS-AdditionalSamAccountName
	

	ms-DS-Allowed-DNS-Suffixes
	msDS-AllowedDNSSuffixes
	

	ms-DS-Allowed-To-Delegate-To
	msDS-AllowedToDelegateTo
	

	MS-DS-All-Users-Trust-Quota
	msDS-AllUsersTrustQuota
	

	ms-DS-Approx-Immed-Subordinates
	msDS-Approx-Immed-Subordinates
	

	ms-DS-Auxiliary-Classes
	msDS-Auxiliary-Classes
	

	ms-DS-Az-Application-Data
	msDS-AzApplicationData
	

	ms-DS-Az-Application-Name
	msDS-AzApplicationName
	

	ms-DS-Az-Application-Version
	msDS-AzApplicationVersion
	

	ms-DS-Az-Biz-Rule
	msDS-AzBizRule
	

	ms-DS-Az-Biz-Rule-Language
	msDS-AzBizRuleLanguage
	

	ms-DS-Az-Class-ID
	msDS-AzClassId
	

	ms-DS-Az-Domain-Timeout
	msDS-AzDomainTimeout
	

	ms-DS-Az-Generate-Audits
	msDS-AzGenerateAudits
	

	ms-DS-Az-Last-Imported-Biz-Rule-Path
	msDS-AzLastImportedBizRulePath
	

	ms-DS-Az-LDAP-Query
	msDS-AzLDAPQuery
	

	ms-DS-Az-Major-Version
	msDS-AzMajorVersion
	

	ms-DS-Az-Minor-Version
	msDS-AzMinorVersion
	

	ms-DS-Az-Operation-ID
	msDS-AzOperationID
	

	ms-DS-Az-Scope-Name
	msDS-AzScopeName
	

	ms-DS-Az-Script-Engine-Cache-Max
	msDS-AzScriptEngineCacheMax
	

	ms-DS-Az-Script-Timeout
	msDS-AzScriptTimeout
	

	ms-DS-Az-Task-Is-Role-Definition
	msDS-AzTaskIsRoleDefinition
	

	ms-DS-Behavior-Version
	msDS-Behavior-Version
	

	ms-DS-Byte-Array
	msDS-ByteArray
	

	ms-DS-Cached-Membership
	msDS-Cached-Membership
	

	ms-DS-Cached-Membership-Time-Stamp
	msDS-Cached-Membership-Time-Stamp
	

	MS-DS-Consistency-Child-Count
	mS-DS-ConsistencyChildCount
	

	MS-DS-Consistency-Guid
	mS-DS-ConsistencyGuid
	

	MS-DS-Creator-SID
	mS-DS-CreatorSID
	

	ms-DS-Date-Time
	msDS-DateTime
	

	ms-DS-Default-Quota
	msDS-DefaultQuota
	

	ms-DS-DnsRootAlias
	msDS-DnsRootAlias
	

	ms-DS-Entry-Time-To-Die
	msDS-Entry-Time-To-Die
	

	ms-DS-ExecuteScriptPassword
	msDS-ExecuteScriptPassword
	

	ms-DS-External-Key
	msDS-ExternalKey
	

	ms-DS-External-Store
	msDS-ExternalStore
	

	ms-DS-Filter-Containers
	msDS-FilterContainers
	

	ms-DS-Has-Domain-NCs
	msDS-HasDomainNCs
	

	ms-DS-Has-Instantiated-NCs
	msDS-HasInstantiatedNCs
	

	ms-DS-Has-Master-NCs
	msDS-hasMasterNCs
	

	ms-DS-Integer
	msDS-Integer
	

	ms-DS-IntId
	msDS-IntId
	

	ms-DS-KeyVersionNumber
	msDS-KeyVersionNumber
	

	ms-DS-Logon-Time-Sync-Interval
	msDS-LogonTimeSyncInterval
	

	MS-DS-Machine-Account-Quota
	ms-DS-MachineAccountQuota
	

	ms-DS-Mastered-By
	msDs-masteredBy
	

	ms-DS-Max-Values
	msDs-MaxValues
	

	ms-DS-Members-For-Az-Role
	msDS-MembersForAzRole
	

	ms-DS-Members-For-Az-Role-BL
	msDS-MembersForAzRoleBL
	

	ms-DS-NC-Repl-Cursors
	msDS-NCReplCursors
	

	ms-DS-NC-Replica-Locations
	msDS-NC-Replica-Locations
	

	ms-DS-NC-Repl-Inbound-Neighbors
	msDS-NCReplInboundNeighbors
	

	ms-DS-NC-Repl-Outbound-Neighbors
	msDS-NCReplOutboundNeighbors
	

	ms-DS-Non-Members
	msDS-NonMembers
	

	ms-DS-Non-Members-BL
	msDS-NonMembersBL
	

	ms-DS-Non-Security-Group-Extra-Classes
	msDS-Non-Security-Group-Extra-Classes
	

	ms-DS-Object-Reference
	msDS-ObjectReference
	

	ms-DS-Object-Reference-BL
	msDS-ObjectReferenceBL
	

	ms-DS-Operations-For-Az-Role
	msDS-OperationsForAzRole
	

	ms-DS-Operations-For-Az-Role-BL
	msDS-OperationsForAzRoleBL
	

	ms-DS-Operations-For-Az-Task
	msDS-OperationsForAzTask
	

	ms-DS-Operations-For-Az-Task-BL
	msDS-OperationsForAzTaskBL
	

	ms-DS-Other-Settings
	msDS-Other-Settings
	

	MS-DS-Per-User-Trust-Quota
	msDS-PerUserTrustQuota
	

	MS-DS-Per-User-Trust-Tombstones-Quota
	msDS-PerUserTrustTombstonesQuota
	

	ms-DS-Preferred-GC-Site
	msDS-Preferred-GC-Site
	

	ms-DS-Quota-Amount
	msDS-QuotaAmount
	

	ms-DS-Quota-Effective
	msDS-QuotaEffective
	

	ms-DS-Quota-Trustee
	msDS-QuotaTrustee
	

	ms-DS-Quota-Used
	msDS-QuotaUsed
	

	ms-DS-Repl-Attribute-Meta-Data
	msDS-ReplAttributeMetaData
	

	MS-DS-Replicates-NC-Reason
	mS-DS-ReplicatesNCReason
	

	ms-DS-ReplicationEpoch
	msDS-ReplicationEpoch
	

	ms-DS-Replication-Notify-First-DSA-Delay
	msDS-Replication-Notify-First-DSA-Delay
	

	ms-DS-Replication-Notify-Subsequent-DSA-Delay
	msDS-Replication-Notify-Subsequent-DSA-Delay
	

	ms-DS-Repl-Value-Meta-Data
	msDS-ReplValueMetaData
	

	ms-DS-Retired-Repl-NC-Signatures
	msDS-RetiredReplNCSignatures
	

	ms-ds-Schema-Extensions
	msDs-Schema-Extensions
	

	ms-DS-SD-Reference-Domain
	msDS-SDReferenceDomain
	

	ms-DS-Security-Group-Extra-Classes
	msDS-Security-Group-Extra-Classes
	

	ms-DS-Settings
	msDS-Settings
	

	ms-DS-Site-Affinity
	msDS-Site-Affinity
	

	ms-DS-SPN-Suffixes
	msDS-SPNSuffixes
	

	ms-DS-Tasks-For-Az-Role
	msDS-TasksForAzRole
	

	ms-DS-Tasks-For-Az-Role-BL
	msDS-TasksForAzRoleBL
	

	ms-DS-Tasks-For-Az-Task
	msDS-TasksForAzTask
	

	ms-DS-Tasks-For-Az-Task-BL
	msDS-TasksForAzTaskBL
	

	ms-DS-Tombstone-Quota-Factor
	msDS-TombstoneQuotaFactor
	

	ms-DS-Top-Quota-Usage
	msDS-TopQuotaUsage
	

	ms-DS-Trust-Forest-Trust-Info
	msDS-TrustForestTrustInfo
	

	ms-DS-UpdateScript
	msDS-UpdateScript
	

	ms-DS-User-Account-Control-Computed
	msDS-User-Account-Control-Computed
	

	ms-Exch-Assistant-Name
	msExchAssistantName
	

	ms-Exch-House-Identifier
	msExchHouseIdentifier
	

	ms-Exch-LabeledURI
	msExchLabeledURI
	

	ms-FRS-Hub-Member
	msFRS-Hub-Member
	

	ms-FRS-Topology-Pref
	msFRS-Topology-Pref
	

	ms-ieee-80211-Data
	msieee80211-Data
	

	ms-ieee-80211-Data-Type
	msieee80211-DataType
	

	ms-ieee-80211-ID
	msieee80211-ID
	

	Msi-File-List
	msiFileList
	

	ms-IIS-FTP-Dir
	msIIS-FTPDir
	

	ms-IIS-FTP-Root
	msIIS-FTPRoot
	

	Msi-Script
	msiScript
	

	Msi-Script-Name
	msiScriptName
	

	Msi-Script-Path
	msiScriptPath
	

	Msi-Script-Size
	msiScriptSize
	

	MSMQ-Authenticate
	mSMQAuthenticate
	

	MSMQ-Base-Priority
	mSMQBasePriority
	

	MSMQ-Computer-Type
	mSMQComputerType
	

	MSMQ-Computer-Type-Ex
	mSMQComputerTypeEx
	

	MSMQ-Cost
	mSMQCost
	

	MSMQ-CSP-Name
	mSMQCSPName
	

	MSMQ-Dependent-Client-Service
	mSMQDependentClientService
	

	MSMQ-Dependent-Client-Services
	mSMQDependentClientServices
	

	MSMQ-Digests
	mSMQDigests
	

	MSMQ-Digests-Mig
	mSMQDigestsMig
	

	MSMQ-Ds-Service
	mSMQDsService
	

	MSMQ-Ds-Services
	mSMQDsServices
	

	MSMQ-Encrypt-Key
	mSMQEncryptKey
	

	MSMQ-Foreign
	mSMQForeign
	

	MSMQ-In-Routing-Servers
	mSMQInRoutingServers
	

	MSMQ-Interval1
	mSMQInterval1
	

	MSMQ-Interval2
	mSMQInterval2
	

	MSMQ-Journal
	mSMQJournal
	

	MSMQ-Journal-Quota
	mSMQJournalQuota
	

	MSMQ-Label
	mSMQLabel
	

	MSMQ-Label-Ex
	mSMQLabelEx
	

	MSMQ-Long-Lived
	mSMQLongLived
	

	MSMQ-Migrated
	mSMQMigrated
	

	MSMQ-Multicast-Address
	MSMQ-MulticastAddress
	

	MSMQ-Name-Style
	mSMQNameStyle
	

	MSMQ-Nt4-Flags
	mSMQNt4Flags
	

	MSMQ-Nt4-Stub
	mSMQNt4Stub
	

	MSMQ-OS-Type
	mSMQOSType
	

	MSMQ-Out-Routing-Servers
	mSMQOutRoutingServers
	

	MSMQ-Owner-ID
	mSMQOwnerID
	

	MSMQ-Prev-Site-Gates
	mSMQPrevSiteGates
	

	MSMQ-Privacy-Level
	mSMQPrivacyLevel
	

	MSMQ-QM-ID
	mSMQQMID
	

	MSMQ-Queue-Journal-Quota
	mSMQQueueJournalQuota
	

	MSMQ-Queue-Name-Ext
	mSMQQueueNameExt
	

	MSMQ-Queue-Quota
	mSMQQueueQuota
	

	MSMQ-Queue-Type
	mSMQQueueType
	

	MSMQ-Quota
	mSMQQuota
	

	MSMQ-Recipient-FormatName
	msMQ-Recipient-FormatName
	Format Name

	MSMQ-Routing-Service
	mSMQRoutingService
	

	MSMQ-Routing-Services
	mSMQRoutingServices
	

	MSMQ-Secured-Source
	MSMQ-SecuredSource
	

	MSMQ-Services
	mSMQServices
	

	MSMQ-Service-Type
	mSMQServiceType
	

	MSMQ-Sign-Certificates
	mSMQSignCertificates
	

	MSMQ-Sign-Certificates-Mig
	mSMQSignCertificatesMig
	

	MSMQ-Sign-Key
	mSMQSignKey
	

	MSMQ-Site-1
	mSMQSite1
	

	MSMQ-Site-2
	mSMQSite2
	

	MSMQ-Site-Foreign
	mSMQSiteForeign
	

	MSMQ-Site-Gates
	mSMQSiteGates
	

	MSMQ-Site-Gates-Mig
	mSMQSiteGatesMig
	

	MSMQ-Site-ID
	mSMQSiteID
	

	MSMQ-Site-Name
	mSMQSiteName
	

	MSMQ-Site-Name-Ex
	mSMQSiteNameEx
	

	MSMQ-Sites
	mSMQSites
	

	MSMQ-Transactional
	mSMQTransactional
	

	MSMQ-User-Sid
	mSMQUserSid
	

	MSMQ-Version
	mSMQVersion
	

	msNPAllowDialin
	msNPAllowDialin
	

	msNPCalledStationID
	msNPCalledStationID
	

	msNPCallingStationID
	msNPCallingStationID
	

	msNPSavedCallingStationID
	msNPSavedCallingStationID
	

	ms-PKI-Certificate-Application-Policy
	msPKI-Certificate-Application-Policy
	

	ms-PKI-Certificate-Name-Flag
	msPKI-Certificate-Name-Flag
	

	ms-PKI-Certificate-Policy
	msPKI-Certificate-Policy
	

	ms-PKI-Cert-Template-OID
	msPKI-Cert-Template-OID
	

	ms-PKI-Enrollment-Flag
	msPKI-Enrollment-Flag
	

	ms-PKI-Minimal-Key-Size
	msPKI-Minimal-Key-Size
	

	ms-PKI-OID-Attribute
	msPKI-OID-Attribute
	

	ms-PKI-OID-CPS
	msPKI-OID-CPS
	

	ms-PKI-OID-LocalizedName
	msPKI-OIDLocalizedName
	

	ms-PKI-OID-User-Notice
	msPKI-OID-User-Notice
	

	ms-PKI-Private-Key-Flag
	msPKI-Private-Key-Flag
	

	ms-PKI-RA-Application-Policies
	msPKI-RA-Application-Policies
	

	ms-PKI-RA-Policies
	msPKI-RA-Policies
	

	ms-PKI-RA-Signature
	msPKI-RA-Signature
	

	ms-PKI-Supersede-Templates
	msPKI-Supersede-Templates
	

	ms-PKI-Template-Minor-Revision
	msPKI-Template-Minor-Revision
	

	ms-PKI-Template-Schema-Version
	msPKI-Template-Schema-Version
	

	msRADIUSCallbackNumber
	msRADIUSCallbackNumber
	

	msRADIUSFramedIPAddress
	msRADIUSFramedIPAddress
	

	msRADIUSFramedRoute
	msRADIUSFramedRoute
	

	msRADIUSServiceType
	msRADIUSServiceType
	

	msRASSavedCallbackNumber
	msRASSavedCallbackNumber
	

	msRASSavedFramedIPAddress
	msRASSavedFramedIPAddress
	

	msRASSavedFramedRoute
	msRASSavedFramedRoute
	

	ms-RRAS-Attribute
	msRRASAttribute
	

	ms-RRAS-Vendor-Attribute-Entry
	msRRASVendorAttributeEntry
	

	MS-SQL-Alias
	mS-SQL-Alias
	

	MS-SQL-AllowAnonymousSubscription
	mS-SQL-AllowAnonymousSubscription
	

	MS-SQL-AllowImmediateUpdatingSubscription
	mS-SQL-AllowImmediateUpdatingSubscription
	

	MS-SQL-AllowKnownPullSubscription
	mS-SQL-AllowKnownPullSubscription
	

	MS-SQL-AllowQueuedUpdatingSubscription
	mS-SQL-AllowQueuedUpdatingSubscription
	

	MS-SQL-AllowSnapshotFilesFTPDownloading
	mS-SQL-AllowSnapshotFilesFTPDownloading
	

	MS-SQL-AppleTalk
	mS-SQL-AppleTalk
	

	MS-SQL-Applications
	mS-SQL-Applications
	

	MS-SQL-Build
	mS-SQL-Build
	

	MS-SQL-CharacterSet
	mS-SQL-CharacterSet
	

	MS-SQL-Clustered
	mS-SQL-Clustered
	

	MS-SQL-ConnectionURL
	mS-SQL-ConnectionURL
	

	MS-SQL-Contact
	mS-SQL-Contact
	

	MS-SQL-CreationDate
	mS-SQL-CreationDate
	

	MS-SQL-Database
	mS-SQL-Database
	

	MS-SQL-Description
	mS-SQL-Description
	

	MS-SQL-GPSHeight
	mS-SQL-GPSHeight
	

	MS-SQL-GPSLatitude
	mS-SQL-GPSLatitude
	

	MS-SQL-GPSLongitude
	mS-SQL-GPSLongitude
	

	MS-SQL-InformationDirectory
	mS-SQL-InformationDirectory
	

	MS-SQL-InformationURL
	mS-SQL-InformationURL
	

	MS-SQL-Keywords
	mS-SQL-Keywords
	

	MS-SQL-Language
	mS-SQL-Language
	

	MS-SQL-LastBackupDate
	mS-SQL-LastBackupDate
	

	MS-SQL-LastDiagnosticDate
	mS-SQL-LastDiagnosticDate
	

	MS-SQL-LastUpdatedDate
	mS-SQL-LastUpdatedDate
	

	MS-SQL-Location
	mS-SQL-Location
	

	MS-SQL-Memory
	mS-SQL-Memory
	

	MS-SQL-MultiProtocol
	mS-SQL-MultiProtocol
	

	MS-SQL-Name
	mS-SQL-Name
	

	MS-SQL-NamedPipe
	mS-SQL-NamedPipe
	

	MS-SQL-PublicationURL
	mS-SQL-PublicationURL
	

	MS-SQL-Publisher
	mS-SQL-Publisher
	

	MS-SQL-RegisteredOwner
	mS-SQL-RegisteredOwner
	

	MS-SQL-ServiceAccount
	mS-SQL-ServiceAccount
	

	MS-SQL-Size
	mS-SQL-Size
	

	MS-SQL-SortOrder
	mS-SQL-SortOrder
	

	MS-SQL-SPX
	mS-SQL-SPX
	

	MS-SQL-Status
	mS-SQL-Status
	

	MS-SQL-TCPIP
	mS-SQL-TCPIP
	

	MS-SQL-ThirdParty
	mS-SQL-ThirdParty
	

	MS-SQL-Type
	mS-SQL-Type
	

	MS-SQL-UnicodeSortOrder
	mS-SQL-UnicodeSortOrder
	

	MS-SQL-Version
	mS-SQL-Version
	

	MS-SQL-Vines
	mS-SQL-Vines
	

	ms-TAPI-Conference-Blob
	msTAPI-ConferenceBlob
	

	ms-TAPI-Ip-Address
	msTAPI-IpAddress
	

	ms-TAPI-Protocol-Id
	msTAPI-ProtocolId
	

	ms-TAPI-Unique-Identifier
	msTAPI-uid
	

	ms-WMI-Author
	msWMI-Author
	

	ms-WMI-ChangeDate
	msWMI-ChangeDate
	

	ms-WMI-Class
	msWMI-Class
	

	ms-WMI-ClassDefinition
	msWMI-ClassDefinition
	

	ms-WMI-CreationDate
	msWMI-CreationDate
	

	ms-WMI-Genus
	msWMI-Genus
	

	ms-WMI-ID
	msWMI-ID
	

	ms-WMI-int8Default
	msWMI-Int8Default
	

	ms-WMI-int8Max
	msWMI-Int8Max
	

	ms-WMI-int8Min
	msWMI-Int8Min
	

	ms-WMI-int8ValidValues
	msWMI-Int8ValidValues
	

	ms-WMI-intDefault
	msWMI-IntDefault
	

	ms-WMI-intFlags1
	msWMI-intFlags1
	

	ms-WMI-intFlags2
	msWMI-intFlags2
	

	ms-WMI-intFlags3
	msWMI-intFlags3
	

	ms-WMI-intFlags4
	msWMI-intFlags4
	

	ms-WMI-intMax
	msWMI-IntMax
	

	ms-WMI-intMin
	msWMI-IntMin
	

	ms-WMI-intValidValues
	msWMI-IntValidValues
	

	ms-WMI-Mof
	msWMI-Mof
	

	ms-WMI-Name
	msWMI-Name
	

	ms-WMI-NormalizedClass
	msWMI-NormalizedClass
	

	ms-WMI-Parm1
	msWMI-Parm1
	

	ms-WMI-Parm2
	msWMI-Parm2
	

	ms-WMI-Parm3
	msWMI-Parm3
	

	ms-WMI-Parm4
	msWMI-Parm4
	

	ms-WMI-PropertyName
	msWMI-PropertyName
	

	ms-WMI-Query
	msWMI-Query
	

	ms-WMI-QueryLanguage
	msWMI-QueryLanguage
	

	ms-WMI-ScopeGuid
	msWMI-ScopeGuid
	

	ms-WMI-SourceOrganization
	msWMI-SourceOrganization
	

	ms-WMI-stringDefault
	msWMI-StringDefault
	

	ms-WMI-stringValidValues
	msWMI-StringValidValues
	

	ms-WMI-TargetClass
	msWMI-TargetClass
	

	ms-WMI-TargetNameSpace
	msWMI-TargetNameSpace
	

	ms-WMI-TargetObject
	msWMI-TargetObject
	

	ms-WMI-TargetPath
	msWMI-TargetPath
	

	ms-WMI-TargetType
	msWMI-TargetType
	

	Must-Contain
	mustContain
	

	RDN
	name
	

	Name-Service-Flags
	nameServiceFlags
	

	NC-Name
	nCName
	

	NETBIOS-Name
	nETBIOSName
	

	netboot-Allow-New-Clients
	netbootAllowNewClients
	

	netboot-Answer-Only-Valid-Clients
	netbootAnswerOnlyValidClients
	

	netboot-Answer-Requests
	netbootAnswerRequests
	

	netboot-Current-Client-Count
	netbootCurrentClientCount
	

	Netboot-GUID
	netbootGUID
	

	Netboot-Initialization
	netbootInitialization
	

	netboot-IntelliMirror-OSes
	netbootIntelliMirrorOSes
	

	netboot-Limit-Clients
	netbootLimitClients
	

	netboot-Locally-Installed-OSes
	netbootLocallyInstalledOSes
	

	Netboot-Machine-File-Path
	netbootMachineFilePath
	

	netboot-Max-Clients
	netbootMaxClients
	

	Netboot-Mirror-Data-File
	netbootMirrorDataFile
	

	netboot-New-Machine-Naming-Policy
	netbootNewMachineNamingPolicy
	

	netboot-New-Machine-OU
	netbootNewMachineOU
	

	netboot-SCP-BL
	netbootSCPBL
	

	netboot-Server
	netbootServer
	

	Netboot-SIF-File
	netbootSIFFile
	

	netboot-Tools
	netbootTools
	

	Network-Address
	networkAddress
	

	Next-Level-Store
	nextLevelStore
	

	Next-Rid
	nextRid
	

	Non-Security-Member
	nonSecurityMember
	

	Non-Security-Member-BL
	nonSecurityMemberBL
	

	Additional-Information
	notes
	

	Notification-List
	notificationList
	

	NT-Group-Members
	nTGroupMembers
	

	NT-Mixed-Domain
	nTMixedDomain
	

	Nt-Pwd-History
	ntPwdHistory
	

	NT-Security-Descriptor
	nTSecurityDescriptor
	

	Organization-Name
	o
	

	Object-Category
	objectCategory
	

	Object-Class
	objectClass
	

	Object-Class-Category
	objectClassCategory
	

	Object-Classes
	objectClasses
	

	Object-Count
	objectCount
	

	Object-Guid
	objectGUID
	

	Object-Sid
	objectSid
	

	Object-Version
	objectVersion
	

	OEM-Information
	oEMInformation
	

	OM-Object-Class
	oMObjectClass
	

	OM-Syntax
	oMSyntax
	

	OMT-Guid
	oMTGuid
	

	OMT-Indx-Guid
	oMTIndxGuid
	

	Operating-System
	operatingSystem
	Operating System

	Operating-System-Hotfix
	operatingSystemHotfix
	

	Operating-System-Service-Pack
	operatingSystemServicePack
	

	Operating-System-Version
	operatingSystemVersion
	Operating System Version

	Operator-Count
	operatorCount
	

	Option-Description
	optionDescription
	

	Options
	options
	

	Options-Location
	optionsLocation
	

	organizationalStatus
	organizationalStatus
	

	Original-Display-Table
	originalDisplayTable
	

	Original-Display-Table-MSDOS
	originalDisplayTableMSDOS
	

	Phone-Fax-Other
	otherFacsimileTelephoneNumber
	Fax Number (Others)

	Phone-Home-Other
	otherHomePhone
	Home Phone Number (Others), Home Phone (Others)

	Phone-Ip-Other
	otherIpPhone
	IP Phone Number (Others)

	Other-Login-Workstations
	otherLoginWorkstations
	

	Other-Mailbox
	otherMailbox
	E-Mail Address (Others)

	Phone-Mobile-Other
	otherMobile
	Mobile Number (Others)

	Phone-Pager-Other
	otherPager
	Pager Number (Others)

	Phone-Office-Other
	otherTelephone
	Phone Number (Others)

	Other-Well-Known-Objects
	otherWellKnownObjects
	

	Organizational-Unit-Name
	ou
	Name

	Owner
	owner
	

	ms-Exch-Owner-BL
	ownerBL
	

	Package-Flags
	packageFlags
	

	Package-Name
	packageName
	

	Package-Type
	packageType
	

	Phone-Pager-Primary
	pager
	Pager Number

	Parent-CA
	parentCA
	

	Parent-CA-Certificate-Chain
	parentCACertificateChain
	

	Parent-GUID
	parentGUID
	

	Partial-Attribute-Deletion-List
	partialAttributeDeletionList
	

	Partial-Attribute-Set
	partialAttributeSet
	

	Pek-Key-Change-Interval
	pekKeyChangeInterval
	

	Pek-List
	pekList
	

	Pending-CA-Certificates
	pendingCACertificates
	

	Pending-Parent-CA
	pendingParentCA
	

	Per-Msg-Dialog-Display-Table
	perMsgDialogDisplayTable
	

	Per-Recip-Dialog-Display-Table
	perRecipDialogDisplayTable
	

	Personal-Title
	personalTitle
	Title

	photo
	photo
	

	Physical-Delivery-Office-Name
	physicalDeliveryOfficeName
	Office Location

	Physical-Location-Object
	physicalLocationObject
	

	PKI-Critical-Extensions
	pKICriticalExtensions
	

	PKI-Default-CSPs
	pKIDefaultCSPs
	

	PKI-Default-Key-Spec
	pKIDefaultKeySpec
	

	PKI-Enrollment-Access
	pKIEnrollmentAccess
	

	PKI-Expiration-Period
	pKIExpirationPeriod
	

	PKI-Extended-Key-Usage
	pKIExtendedKeyUsage
	

	PKI-Key-Usage
	pKIKeyUsage
	

	PKI-Max-Issuing-Depth
	pKIMaxIssuingDepth
	

	PKI-Overlap-Period
	pKIOverlapPeriod
	

	PKT
	pKT
	

	PKT-Guid
	pKTGuid
	

	Policy-Replication-Flags
	policyReplicationFlags
	

	Port-Name
	portName
	Port

	Possible-Inferiors
	possibleInferiors
	

	Poss-Superiors
	possSuperiors
	

	Postal-Address
	postalAddress
	

	Postal-Code
	postalCode
	ZIP/Postal Code

	Post-Office-Box
	postOfficeBox
	Post Office Box

	Preferred-Delivery-Method
	preferredDeliveryMethod
	

	preferredLanguage
	preferredLanguage
	

	Preferred-OU
	preferredOU
	

	Prefix-Map
	prefixMap
	

	Presentation-Address
	presentationAddress
	

	Previous-CA-Certificates
	previousCACertificates
	

	Previous-Parent-CA
	previousParentCA
	

	Primary-Group-ID
	primaryGroupID
	

	Primary-Group-Token
	primaryGroupToken
	

	Phone-ISDN-Primary
	primaryInternationalISDNNumber
	International ISDN Number

	Telex-Primary
	primaryTelexNumber
	Telex Number

	Print-Attributes
	printAttributes
	

	Print-Bin-Names
	printBinNames
	Input Trays

	Print-Collate
	printCollate
	Supports Collation

	Print-Color
	printColor
	Supports Color Printing

	Print-Duplex-Supported
	printDuplexSupported
	Supports Double-sided Printing

	Print-End-Time
	printEndTime
	

	Printer-Name
	printerName
	Name

	Print-Form-Name
	printFormName
	

	Print-Keep-Printed-Jobs
	printKeepPrintedJobs
	

	Print-Language
	printLanguage
	Printer Language

	Print-MAC-Address
	printMACAddress
	

	Print-Max-Copies
	printMaxCopies
	

	Print-Max-Resolution-Supported
	printMaxResolutionSupported
	Maximum Resolution

	Print-Max-X-Extent
	printMaxXExtent
	

	Print-Max-Y-Extent
	printMaxYExtent
	

	Print-Media-Ready
	printMediaReady
	Paper Available

	Print-Media-Supported
	printMediaSupported
	Paper Types Supported

	Print-Memory
	printMemory
	Installed Memory

	Print-Min-X-Extent
	printMinXExtent
	

	Print-Min-Y-Extent
	printMinYExtent
	

	Print-Network-Address
	printNetworkAddress
	

	Print-Notify
	printNotify
	

	Print-Number-Up
	printNumberUp
	

	Print-Orientations-Supported
	printOrientationsSupported
	

	Print-Owner
	printOwner
	Owner Name

	Print-Pages-Per-Minute
	printPagesPerMinute
	Pages per Minute

	Print-Rate
	printRate
	Speed

	Print-Rate-Unit
	printRateUnit
	Speed Units

	Print-Separator-File
	printSeparatorFile
	

	Print-Share-Name
	printShareName
	Share Name

	Print-Spooling
	printSpooling
	

	Print-Stapling-Supported
	printStaplingSupported
	Supports Stapling

	Print-Start-Time
	printStartTime
	

	Print-Status
	printStatus
	

	Priority
	priority
	

	Prior-Set-Time
	priorSetTime
	

	Prior-Value
	priorValue
	

	Private-Key
	privateKey
	

	Privilege-Attributes
	privilegeAttributes
	

	Privilege-Display-Name
	privilegeDisplayName
	

	Privilege-Holder
	privilegeHolder
	

	Privilege-Value
	privilegeValue
	

	Product-Code
	productCode
	

	Profile-Path
	profilePath
	

	Proxied-Object-Name
	proxiedObjectName
	

	Proxy-Addresses
	proxyAddresses
	

	Proxy-Generation-Enabled
	proxyGenerationEnabled
	

	Proxy-Lifetime
	proxyLifetime
	

	Public-Key-Policy
	publicKeyPolicy
	

	Purported-Search
	purportedSearch
	

	Pwd-History-Length
	pwdHistoryLength
	

	Pwd-Last-Set
	pwdLastSet
	

	Pwd-Properties
	pwdProperties
	

	Quality-Of-Service
	qualityOfService
	

	Query-Filter
	queryFilter
	

	QueryPoint
	queryPoint
	

	Query-Policy-BL
	queryPolicyBL
	

	Query-Policy-Object
	queryPolicyObject
	

	Range-Lower
	rangeLower
	

	Range-Upper
	rangeUpper
	

	RDN-Att-ID
	rDNAttID
	

	Registered-Address
	registeredAddress
	

	Remote-Server-Name
	remoteServerName
	

	Remote-Source
	remoteSource
	

	Remote-Source-Type
	remoteSourceType
	

	Remote-Storage-GUID
	remoteStorageGUID
	

	Replica-Source
	replicaSource
	

	Repl-Interval
	replInterval
	

	Repl-Property-Meta-Data
	replPropertyMetaData
	

	Repl-Topology-Stay-Of-Execution
	replTopologyStayOfExecution
	

	Repl-UpToDate-Vector
	replUpToDateVector
	

	Reps-From
	repsFrom
	

	Reps-To
	repsTo
	

	Required-Categories
	requiredCategories
	

	Retired-Repl-DSA-Signatures
	retiredReplDSASignatures
	

	Revision
	revision
	

	Rid
	rid
	

	RID-Allocation-Pool
	rIDAllocationPool
	

	RID-Available-Pool
	rIDAvailablePool
	

	RID-Manager-Reference
	rIDManagerReference
	

	RID-Next-RID
	rIDNextRID
	

	RID-Previous-Allocation-Pool
	rIDPreviousAllocationPool
	

	RID-Set-References
	rIDSetReferences
	

	RID-Used-Pool
	rIDUsedPool
	

	Rights-Guid
	rightsGuid
	

	Role-Occupant
	roleOccupant
	

	roomNumber
	roomNumber
	

	Root-Trust
	rootTrust
	

	rpc-Ns-Annotation
	rpcNsAnnotation
	

	rpc-Ns-Bindings
	rpcNsBindings
	

	rpc-Ns-Codeset
	rpcNsCodeset
	

	rpc-Ns-Entry-Flags
	rpcNsEntryFlags
	

	rpc-Ns-Group
	rpcNsGroup
	

	rpc-Ns-Interface-ID
	rpcNsInterfaceID
	

	rpc-Ns-Object-ID
	rpcNsObjectID
	

	rpc-Ns-Priority
	rpcNsPriority
	

	rpc-Ns-Profile-Entry
	rpcNsProfileEntry
	

	rpc-Ns-Transfer-Syntax
	rpcNsTransferSyntax
	

	SAM-Account-Name
	sAMAccountName
	Computer name (pre-Windows 2000), Group name (pre-Windows 2000), Logon Name (pre-Windows 2000)

	SAM-Account-Type
	sAMAccountType
	

	Schedule
	schedule
	

	Schema-Flags-Ex
	schemaFlagsEx
	

	Schema-ID-GUID
	schemaIDGUID
	

	Schema-Info
	schemaInfo
	

	Schema-Update
	schemaUpdate
	

	Schema-Version
	schemaVersion
	

	Scope-Flags
	scopeFlags
	

	Script-Path
	scriptPath
	

	SD-Rights-Effective
	sDRightsEffective
	

	Search-Flags
	searchFlags
	

	Search-Guide
	searchGuide
	

	secretary
	secretary
	

	Security-Identifier
	securityIdentifier
	

	See-Also
	seeAlso
	

	Seq-Notification
	seqNotification
	

	Serial-Number
	serialNumber
	

	Server-Name
	serverName
	Server Name

	Server-Reference
	serverReference
	

	Server-Reference-BL
	serverReferenceBL
	

	Server-Role
	serverRole
	

	Server-State
	serverState
	

	Service-Binding-Information
	serviceBindingInformation
	

	Service-Class-ID
	serviceClassID
	

	Service-Class-Info
	serviceClassInfo
	

	Service-Class-Name
	serviceClassName
	

	Service-DNS-Name
	serviceDNSName
	

	Service-DNS-Name-Type
	serviceDNSNameType
	

	Service-Instance-Version
	serviceInstanceVersion
	

	Service-Principal-Name
	servicePrincipalName
	

	Setup-Command
	setupCommand
	

	Shell-Context-Menu
	shellContextMenu
	

	Shell-Property-Pages
	shellPropertyPages
	

	Short-Server-Name
	shortServerName
	

	Show-In-Address-Book
	showInAddressBook
	

	Show-In-Advanced-View-Only
	showInAdvancedViewOnly
	

	SID-History
	sIDHistory
	

	Signature-Algorithms
	signatureAlgorithms
	

	Site-GUID
	siteGUID
	

	Site-Link-List
	siteLinkList
	

	Site-List
	siteList
	

	Site-Object
	siteObject
	

	Site-Object-BL
	siteObjectBL
	

	Site-Server
	siteServer
	

	Surname
	sn
	Last Name

	SPN-Mappings
	sPNMappings
	

	State-Or-Province-Name
	st
	State/Province

	Street-Address
	street
	

	Address
	streetAddress
	Street Address

	Structural-Object-Class
	structuralObjectClass
	

	Sub-Class-Of
	subClassOf
	

	Sub-Refs
	subRefs
	

	SubSchemaSubEntry
	subSchemaSubEntry
	

	Superior-DNS-Root
	superiorDNSRoot
	

	Super-Scope-Description
	superScopeDescription
	

	Super-Scopes
	superScopes
	

	Supplemental-Credentials
	supplementalCredentials
	

	Supported-Application-Context
	supportedApplicationContext
	

	Sync-Attributes
	syncAttributes
	

	Sync-Membership
	syncMembership
	

	Sync-With-Object
	syncWithObject
	

	Sync-With-SID
	syncWithSID
	

	System-Auxiliary-Class
	systemAuxiliaryClass
	

	System-Flags
	systemFlags
	

	System-May-Contain
	systemMayContain
	

	System-Must-Contain
	systemMustContain
	

	System-Only
	systemOnly
	

	System-Poss-Superiors
	systemPossSuperiors
	

	Telephone-Number
	telephoneNumber
	Telephone Number

	Teletex-Terminal-Identifier
	teletexTerminalIdentifier
	

	Telex-Number
	telexNumber
	Telex Number (Others)

	Template-Roots
	templateRoots
	

	Terminal-Server
	terminalServer
	

	Text-Encoded-OR-Address
	textEncodedORAddress
	

	Logo
	thumbnailLogo
	

	Picture
	thumbnailPhoto
	

	Time-Refresh
	timeRefresh
	

	Time-Vol-Change
	timeVolChange
	

	Title
	title
	Job Title

	Token-Groups
	tokenGroups
	

	Token-Groups-Global-And-Universal
	tokenGroupsGlobalAndUniversal
	

	Token-Groups-No-GC-Acceptable
	tokenGroupsNoGCAcceptable
	

	Tombstone-Lifetime
	tombstoneLifetime
	

	Transport-Address-Attribute
	transportAddressAttribute
	

	Transport-DLL-Name
	transportDLLName
	

	Transport-Type
	transportType
	

	Treat-As-Leaf
	treatAsLeaf
	

	Tree-Name
	treeName
	

	Trust-Attributes
	trustAttributes
	

	Trust-Auth-Incoming
	trustAuthIncoming
	

	Trust-Auth-Outgoing
	trustAuthOutgoing
	

	Trust-Direction
	trustDirection
	

	Trust-Parent
	trustParent
	

	Trust-Partner
	trustPartner
	

	Trust-Posix-Offset
	trustPosixOffset
	

	Trust-Type
	trustType
	

	UAS-Compat
	uASCompat
	

	uid
	uid
	

	UNC-Name
	uNCName
	Network Name, Network Path

	Unicode-Pwd
	unicodePwd
	

	uniqueIdentifier
	uniqueIdentifier
	

	uniqueMember
	uniqueMember
	

	unstructuredAddress
	unstructuredAddress
	

	unstructuredName
	unstructuredName
	

	Upgrade-Product-Code
	upgradeProductCode
	

	UPN-Suffixes
	uPNSuffixes
	

	WWW-Page-Other
	url
	Web Page Address, Web Page Address (Others)

	User-Account-Control
	userAccountControl
	

	User-Cert
	userCert
	

	X509-Cert
	userCertificate
	

	userClass
	userClass
	

	User-Parameters
	userParameters
	

	User-Password
	userPassword
	

	userPKCS12
	userPKCS12
	

	User-Principal-Name
	userPrincipalName
	Logon Name

	User-Shared-Folder
	userSharedFolder
	

	User-Shared-Folder-Other
	userSharedFolderOther
	

	User-SMIME-Certificate
	userSMIMECertificate
	

	User-Workstations
	userWorkstations
	Logon Workstations

	USN-Changed
	uSNChanged
	

	USN-Created
	uSNCreated
	

	USN-DSA-Last-Obj-Removed
	uSNDSALastObjRemoved
	

	USN-Intersite
	USNIntersite
	

	USN-Last-Obj-Rem
	uSNLastObjRem
	

	USN-Source
	uSNSource
	

	Valid-Accesses
	validAccesses
	

	Vendor
	vendor
	

	Version-Number
	versionNumber
	Object Version

	Version-Number-Hi
	versionNumberHi
	

	Version-Number-Lo
	versionNumberLo
	

	Vol-Table-GUID
	volTableGUID
	

	Vol-Table-Idx-GUID
	volTableIdxGUID
	

	Volume-Count
	volumeCount
	

	Wbem-Path
	wbemPath
	

	Well-Known-Objects
	wellKnownObjects
	

	When-Changed
	whenChanged
	

	When-Created
	whenCreated
	

	Winsock-Addresses
	winsockAddresses
	

	WWW-Home-Page
	wWWHomePage
	Web Page Address

	X121-Address
	x121Address
	

	x500uniqueIdentifier
	x500uniqueIdentifier
	

Attributes Display, Class View Name Mappings1
	Class
	attributeDisplayNames

	computer
	samAccountName,Computer name (pre-Windows 2000);operatingSystemVersion,Operating System Version;operatingSystem,Operating System;managedBy,Managed By;description,Description;cn,Name;

	contact
	wWWHomePage,Web Page Address;url,Web Page Address (Others);title,Job Title;telexNumber,Telex Number (Others);telephoneNumber,Telephone Number;streetAddress,Street Address;st,State/Province;sn,Last Name;primaryTelexNumber,Telex Number;primaryInternationalISDNNumber,International ISDN Number;postOfficeBox,Post Office Box;postalCode,ZIP/Postal Code;physicalDeliveryOfficeName,Office Location;personalTitle,Title;pager,Pager Number;otherTelephone,Phone Number (Others);otherPager,Pager Number (Others);otherMobile,Mobile Number (Others);otherMailbox,E-Mail Address (Others);otherIpPhone,IP Phone Number (Others);otherHomePhone,Home Phone Number (Others);otherFacsimileTelephoneNumber,Fax Number (Others);mobile,Mobile Number;middleName,Middle Name;memberOf,Member Of;manager,Manager;mail,E-Mail Address;l,City;ipPhone,IP Phone Number;internationalISDNNumber,International ISDN Number (Others);info,Notes;initials,Initials;homePostalAddress,Home Address;homePhone,Home Phone;givenName,First Name;generationQualifier,Generational Suffix;facsimileTelephoneNumber,Fax Number;employeeID,Employee ID;division,Division;distinguishedName,X500 Distinguished Name;displayName,Display Name;directReports,Direct Reports;description,Description;department,Department;company,Company;comment,Comment;cn,Name;co,Country;c,Country Abbreviation;assistant,Assistant;

	container
	description,Description;cn,Name;

	domainDNS
	description,Description;dc,Name;

	domainPolicy
	

	foreignSecurityPrincipal
	description,Description;cn,Name;

	group
	wWWHomePage,Web Page Address;url,Web Page Address (Others);samAccountName,Group name (pre-Windows 2000);physicalDeliveryOfficeName,Office Location;info,Notes;member,Members;managedBy,Managed By;l,City;distinguishedName,X500 Distinguished Name;description,Description;c,Country Abbreviation;cn,Name;

	inetOrgPerson
	assistant,Assistant;cn,Name;c,Country Abbreviation;co,Country;comment,Comment;company,Company;department,Department;description,Description;directReports,Direct Reports;distinguishedName,X500 Distinguished Name;division,Division;employeeID,Employee ID;facsimileTelephoneNumber,Fax Number;generationQualifier,Generational Suffix;givenName,First Name;homeDirectory,Home Folder;homeDrive,Home Drive;homePhone,Home Phone;homePostalAddress,Home Address;initials,Initials;internationalISDNNumber,International ISDN Number (Others);ipPhone,IP Phone Number;l,City;mail,E-Mail Address;manager,Manager;memberOf,Member Of;middleName,Middle Name;mobile,Mobile Number;info,Notes;otherFacsimileTelephoneNumber,Fax Number (Others);otherHomePhone,Home Phone (Others);otherIpPhone,IP Phone Number (Others);otherMailbox,E-Mail Address (Others);otherMobile,Mobile Number (Others);otherPager,Pager Number (Others);otherTelephone,Phone Number (Others);pager,Pager Number;personalTitle,Title;physicalDeliveryOfficeName,Office Location;postalCode,ZIP/Postal Code;postOfficeBox,Post Office Box;primaryInternationalISDNNumber,International ISDN Number;primaryTelexNumber,Telex Number;samAccountName,Logon Name (pre-Windows 2000);sn,Last Name;st,State/Province;streetAddress,Street Address;telephoneNumber,Telephone Number;telexNumber,Telex Number (Others);title,Job Title;url,Web Page Address (Others);displayName,Display Name;userWorkstations,Logon Workstations;userPrincipalName,Logon Name;wWWHomePage,Web Page Address;

	IntellimirrorGroup
	

	IntellimirrorSCP
	

	interSiteTransport
	

	interSiteTransportContainer
	

	licensingSiteSettings
	

	lostAndFound
	description,Description;cn,Name;

	msCOM-Partition
	

	msCOM-PartitionSet
	

	msMQ-Custom-Recipient
	msMQ-Recipient-FormatName,Format Name;description,Description;cn,Name;

	msMQ-Group
	member,Member Queues;description,Description;cn,Name;

	mSMQConfiguration
	

	mSMQEnterpriseSettings
	

	mSMQMigratedUser
	

	mSMQQueue
	

	mSMQSettings
	

	mSMQSiteLink
	

	nTDSConnection
	

	nTDSDSA
	

	nTDSService
	

	nTDSSiteSettings
	

	nTFRSMember
	

	nTFRSReplicaSet
	

	nTFRSSettings
	

	nTFRSSubscriber
	

	nTFRSSubscriptions
	

	organizationalUnit
	managedBy,Managed By;description,Description;ou,Name;

	pKICertificateTemplate
	description,Description;cn,Name;

	printQueue
	versionNumber,Object Version;url,Web Page Address;serverName,Server Name;printStaplingSupported,Supports Stapling;printShareName,Share Name;printPagesPerMinute,Pages per Minute;printRateUnit,Speed Units;printRate,Speed;printOwner,Owner Name;printMemory,Installed Memory;printMediaSupported,Paper Types Supported;printMediaReady,Paper Available;printMaxResolutionSupported,Maximum Resolution;printLanguage,Printer Language;printerName,Name;printDuplexSupported,Supports Double-sided Printing;printColor,Supports Color Printing;printCollate,Supports Collation;printBinNames,Input Trays;portName,Port;location,Location;driverName,Model;description,Comment;contactName,Contact;assetNumber,Asset Number;uNCName,Network Name;cn,Directory Service Name;

	queryPolicy
	

	remoteStorageServicePoint
	cn,Name

	rpcContainer
	description,Description;cn,Name;

	server
	

	serversContainer
	

	serviceAdministrationPoint
	

	site
	

	siteLink
	

	siteLinkBridge
	

	sitesContainer
	

	subnet
	

	subnetContainer
	

	trustedDomain
	description,Description;cn,Name;

	user
	wWWHomePage,Web Page Address;userPrincipalName,Logon Name;userWorkstations,Logon Workstations;displayName,Display Name;url,Web Page Address (Others);title,Job Title;telexNumber,Telex Number (Others);telephoneNumber,Telephone Number;streetAddress,Street Address;st,State/Province;sn,Last Name;samAccountName,Logon Name (pre-Windows 2000);primaryTelexNumber,Telex Number;primaryInternationalISDNNumber,International ISDN Number;postOfficeBox,Post Office Box;postalCode,ZIP/Postal Code;physicalDeliveryOfficeName,Office Location;personalTitle,Title;pager,Pager Number;otherTelephone,Phone Number (Others);otherPager,Pager Number (Others);otherMobile,Mobile Number (Others);otherMailbox,E-Mail Address (Others);otherIpPhone,IP Phone Number (Others);otherHomePhone,Home Phone Number (Others);otherFacsimileTelephoneNumber,Fax Number (Others);info,Notes;mobile,Mobile Number;middleName,Middle Name;memberOf,Member Of;manager,Manager;mail,E-Mail Address;l,City;ipPhone,IP Phone Number;internationalISDNNumber,International ISDN Number (Others);initials,Initials;homePostalAddress,Home Address;homePhone,Home Phone;homeDrive,Home Drive;homeDirectory,Home Folder;givenName,First Name;generationQualifier,Generational Suffix;facsimileTelephoneNumber,Fax Number;employeeID,Employee ID;division,Division;distinguishedName,X500 Distinguished Name;directReports,Direct Reports;description,Description;department,Department;company,Company;comment,Comment;co,Country;c,Country Abbreviation;cn,Name;assistant,Assistant;

	volume
	uNCName,Network Path;keywords,Keywords;managedBy,Managed By;description,Description;cn,Name;

	Default2
	description,Description;cn,Name;

	DS-UI-Default-Settings2
	

	localPolicy2
	

	nTDSSettings2
	

1 This table lists only classes/items defined in the display specifier container.
2 These items are not defined in the schema, but are provided with classDisplayName or have a place holder in the display specifier container.
Appendix I: Default Container Hierarchy for Active Directory Partitions

This appendix contains the default container hierarchy for all Active Directory partitions.

Configuration Directory Partition

The configuration directory partition root object has the following child objects:

DisplaySpecifiers

Contains the objects that define different user interfaces for each object class in the schema that requires a graphical user interface (for example, right-click menus and property pages).

Extended-Rights

Stores objects of class controlAccessRight that can be used by applications to extend standard access control.

ForestUpdates

Stores operation objects that are generated by forest preparation tasks (when you run adprep /forestprep) so that the system can check for the tasks that have and have not been completed when you are upgrading the first domain controller in the forest to Windows Server 2003. The child object CN=Operations contains the objects that represent each update operation. These objects are named for the GUID of the operation. The child object CN=Windows2003Update is created to indicate that all adprep operations have run.

LostAndFoundConfig

Provides storage for global configuration objects that have been created in or moved to a location that no longer exists after replication.

NTDS Quotas

Stores objects (class msDS-QuotaControl) that contain object ownership quota assignments for the configuration directory partition. Quotas limit the number of objects that a user (including inetOrgPerson), group, computer, or service can own in a domain, configuration, or application directory partition.
[image: image23.wmf]
Note

This container only exists in Windows Server 2003 Active Directory.

Partitions

Stores the cross-references to every directory partition in the forest, including the configuration partition, the schema partitions, and all domain directory partitions.

Physical Locations

Serves no purpose in Windows 2000 Server or Windows Server 2003. It is reserved for future use.

Services

Stores network-wide, service-specific information that applications use to connect to instances of services in the forest.
[image: image24.wmf]
Note

The Services node in Active Directory Sites and Services is hidden by default. To reveal the Services node, right-click Active Directory Sites and Services, point to View, and then click Show Services Node.
Sites

Stores all of the site objects in the enterprise network, objects that represent replicating domain controllers in those sites, and objects that define the replication topology.

Well-Known Security Principals

Contains the special identities that are defined by the security system, such as Everyone, LocalSystem, Principal Self, Authenticated User, and Creator Owner.

Schema Directory Partition

Similarly, there is only one schema directory partition per forest. The schema directory partition contains the definitions of all objects that can be instantiated in Active Directory. It also stores the definitions of all attributes that can be a part of objects in Active Directory. Every domain controller has one fully writeable copy of the schema directory partition, although schema updates are allowed only on the domain controller that is the schema operations master.
The schema directory partition root object contains one child object for each class of objects that can be instantiated in the Active Directory forest and contains one object for each attribute that can be part of an object in the Active Directory forest.

Domain Directory Partitions

The domain directory partition root object has the following child objects:

Builtin

Stores built-in groups. All built-in groups have a well-known security identifier (SID).

Computers

Default storage area for new computer objects that were originally created through legacy APIs that are not Active Directory–aware.

Domain Controllers

Default container for new domain controllers. The Domain Controllers container cannot be renamed.

ForeignSecurityPrincipals

Proxy objects for security principals that are from Microsoft® Windows NT® version 4.0 operating system domains or Windows NT® 3.51 domains, or that are from different forests, and that have been added to Windows® 2000 or Windows Server 2003 groups.

LostAndFound (Advanced Features)

Storage area for new domain-wide objects whose containers were deleted elsewhere at the same time that the object was created. The LostAndFoundConfig container in the configuration directory partition serves the same purpose for forest-wide objects.

NTDS Quotas (Advanced Features)

Storage area for objects of class msDS-QuotaControl, which contain object ownership quotas for the domain directory partition. Quotas limit the number of objects that a user, group, computer, or service can create in a directory partition.
[image: image25.wmf]
Note

This container only exists in Windows Server 2003 Active Directory.

Program Data (Advanced Features)

Empty container that is available for applications to store application-specific data in the domain directory partition.

System (Advanced Features)

Built-in system settings for the various system service containers and objects.

Users

Default storage area for new user accounts that are created through legacy APIs that are not Active Directory–aware.
[image: image26.wmf]
Note

The Users container, the Computers container, and several other special containers, called “well-known” containers, can be dependably located by applications.
Deleted Objects

A special container, not visible in the user interface (UI), to which objects are moved when they are deleted.

Infrastructure

An object of class infrastructureUpdate that identifies the NTDS settings object of the domain controller that holds the infrastructure master role for the domain.
[image: image27.wmf]
Note

(Advanced Features) above refers to the fact that, when using the Active Directory Users and Computers MMC snap-in, this container is only visible if the snap-in if the Advanced Features option is checked.

Appendix J: Default Owners of Active Directory Objects

This appendix contains information about differences between the administrative groups that become default object owners in Windows 2000 and Windows Server 2003.

Default Owners in Windows 2000 Server

In Windows 2000 Server Active Directory, the following rules of ownership apply for new object creation in all directory partition types, including configuration, schema, and domain:

· If the requestor is a member of the Builtin Administrators group, the default object owner is the Administrators group.

· If the requester is a member of the Domain Admins group of the domain of the contacted domain controller, the default object owner is the Domain Admins.

· If the requestor is not a member of the Builtin Administrators group or the Domain Admins group of the domain of the contacted domain controller, the default object owner is the requestor.

Default Owners in Windows Server 2003

In Windows Server 2003 Active Directory, the following major differences affect how ownership of new objects is computed:

· Rules of ownership are specific to the target directory partition type.

· The Enterprise Admins group is considered for forest-wide objects, not just the Domain Admins group. If the requestor is a member of the Enterprise Admins group, the default object owner is the group, not the individual requestor.
· The Builtin Administrators group no longer has default group ownership of directory objects.

The following table shows how ownership rules are applied, from highest to lowest precedence, relative to the different directory partition types and requestor membership in administrative groups.

Windows Server 2003 Default Object Ownership Rules of Precedence

	Directory Partition Type
	Requestor Group
	Default Owner

	Configuration
	Enterprise Admins
	Enterprise Admins

	
	Domain Admins
	Domain Admins group of the domain of the contacted domain controller

	
	Builtin Administrators
	Token-user

	
	Other
	Default-owner-in-token

	Schema
	Schema Admins
	Schema Admins

	
	Enterprise Admins
	Enterprise Admins

	
	Domain Admins
	Domain Admins group of the domain of the contacted domain controller

	
	Builtin Administrators
	Token-user

	
	Other
	Default-owner-in-token

	Domain
	Domain Admins
	Domain Admins group of the domain of the contacted domain controller

	
	Enterprise Admins
	Enterprise Admins

	
	Builtin Administrators
	Token-user

	
	Other
	Default-owner-in-token

	Application
	Domain Admins
	Domain Admins of the security descriptor reference domain of the application directory partition

	
	Enterprise Admins
	Enterprise Admins

	
	Builtin Administrators
	Token-user

	
	Other
	Default-owner-in-token

Appendix K: Default Settings in the Master Security Descriptor of the AdminSDHolder Object

This appendix provides the default settings in the master security descriptor of the AdminSDHolder object for Windows 2000 and Windows Server 2003.

Default Setting in the Master Security Descriptor of the AdminSDHolder Object for Windows 2000 Server

	Type
	Name
	Permission
	Apply To

	Allow
	Administrators
	· List Contents

· Read All Properties

· Write All Properties

· Delete

· Read Permissions

· Modify Permissions

· Modify Owner

· All Validated Writes

· All Extended Rights

· Create All Child Objects

· Delete All Child Objects
	This object only

	Allow
	Authenticated Users
	· List Contents

· Read All Properties

· Read Permissions
	This object only

	Allow
	Domain Admins
	· List Contents

· Read All Properties

· Write All Properties

· Read Permissions

· Modify Permissions

· Modify Owner

· All Validated Writes

· All Extended Rights

· Create All Child Objects

· Delete All Child Objects
	This object only

	Allow
	Enterprise Admins
	· List Contents

· Read All Properties

· Write All Properties

· Read Permissions

· Modify Permissions

· Modify Owner

· All Validated Writes

· All Extended Rights

· Create All Child Objects

· Delete All Child Objects
	This object only

	Allow
	Everyone
	· Change Password
	This object only

	Allow
	Pre–Windows 2000 Compatible Access
	· List Contents

· Read All Properties

· Read Permissions
	User objects

	Allow
	SYSTEM
	· Full Control
	This object only

Default Setting in the Master Security Descriptor of the AdminSDHolder Object for Windows Server 2003

	Type
	Name
	Permission
	Apply To

	Allow
	Administrators
	· List Contents

· Read All Properties

· Write All Properties

· Delete

· Read Permissions

· Modify Permissions

· Modify Owner

· All Validated Writes

· All Extended Rights

· Create All Child Objects

· Delete All Child Objects
	This object only

	Allow
	Authenticated Users
	· List Contents

· Read All Properties

· Read Permissions
	This object only

	Allow
	Domain Admins
	· List Contents

· Read All Properties

· Write All Properties

· Read Permissions

· Modify Permissions

· Modify Owner

· All Validated Writes

· All Extended Rights

· Create All Child Objects

· Delete All Child Objects
	This object only

	Allow
	Enterprise Admins
	· List Contents

· Read All Properties

· Write All Properties

· Read Permissions

· Modify Permissions

· Modify Owner

· All Validated Writes

· All Extended Rights

· Create All Child Objects

· Delete All Child Objects
	This object only

	Allow
	Everyone
	· Change Password
	This object only

	Allow
	Pre–Windows 2000 Compatible Access
	· List Contents

· Read All Properties

· Read Permissions
	User and InetOrgPerson objects

	Allow
	SYSTEM
	· Full Control
	This object only

	Allow
	SELF
	· Change Password
	This object only

	Allow
	Cert Publisher
	· Read user Cert

· Write user Cert
	This object only

	Allow
	Windows Authorization Access Group
	· Read tokenGroups GlobalAndUniversal
	This object only

	Allow
	Terminal Server License Servers
	· Read terminalServer*

· Write terminalServer*
	This object only

The terminalServer property, as well as many other properties, is defined in the schema but filtered from display in the ACL editor UI. The list of filtered properties is stored in the file Dssec.dat that is located in the systemroot\System32 folder on all domain controllers. If you need to apply permissions to a property that is not shown in the UI, you can edit the entry in Dssec.dat to display the filtered properties through the UI. For more information about editing this file, see article 296490, “How to Modify the Filtered Properties of an Object (296490)” in the Microsoft Knowledge Base at http://go.microsoft.com/fwlink/?LinkId=4441.

The following table shows the difference in permissions between the default setting in the master security descriptor of the AdminSDHolder object for Windows 2000 and Windows Server 2003 by list permissions that are added in Windows Server 2003.

New Permissions in Windows Server 2003

	Type
	Name
	Permission
	Apply To

	Allow
	Pre–Windows 2000 Compatible Access
	· List Contents

· Read All Properties

· Read Permissions
	InetOrgPerson objects

	Allow
	SELF
	· Change Password
	This object only

	Allow
	Cert Publishers
	· Read user Cert

· Write user Cert
	This object only

	Allow
	Windows Authorization Access Group
	· Read tokenGroups
GlobalAndUniversal
	This object only

	Allow
	Terminal Server License Servers
	· Read terminalServer*

· Write terminalServer*
	This object only

The following is the DACL (in SDDL) on the ADMINSDHOLDER object in Windows 2000:

(A;;RPLCLORC;;;AU)

(A;;RPWPCRLCLOCCDCRCWDWOSWSD;;;BA)

(A;;RPWPCRLCLOCCDCRCWDWOSW;;;EA)

(A;;RPWPCRLCLOCCDCRCWDWOSW;;;DA)

(A;;RPWPCRLCLOCCDCRCWDWOSDDTSW;;;SY)

(OA;;RP;037088f8-0ae1-11d2-b422-00a0c968f939;bf967aba-0de6-11d0-a285-00aa003049e2;RU)

(OA;;RP;59ba2f42-79a2-11d0-9020-00c04fc2d3cf;bf967aba-0de6-11d0-a285-00aa003049e2;RU)

(OA;;RP;bc0ac240-79a9-11d0-9020-00c04fc2d4cf;bf967aba-0de6-11d0-a285-00aa003049e2;RU)

(OA;;RP;4c164200-20c0-11d0-a768-00aa006e0529;bf967aba-0de6-11d0-a285-00aa003049e2;RU)

(OA;;RP;5f202010-79a5-11d0-9020-00c04fc2d4cf;bf967aba-0de6-11d0-a285-00aa003049e2;RU)

(OA;;RPLCLORC;;bf967aba-0de6-11d0-a285-00aa003049e2;RU)

(OA;;CR;ab721a53-1e2f-11d0-9819-00aa0040529b;;WD)

The following is the DACL (in SDDL) on the ADMINSDHOLDER object in Windows Server 2003:

(A;;RPLCLORC;;;AU)

(A;;RPWPCRLCLOCCDCRCWDWOSWSD;;;BA)

(A;;RPWPCRLCLOCCDCRCWDWOSW;;;EA)

(A;;RPWPCRLCLOCCDCRCWDWOSW;;;DA)

(A;;RPWPCRLCLOCCDCRCWDWOSDDTSW;;;SY)

(OA;;RP;037088f8-0ae1-11d2-b422-00a0c968f939;bf967aba-0de6-11d0-a285-00aa003049e2;RU)

(OA;;RP;59ba2f42-79a2-11d0-9020-00c04fc2d3cf;bf967aba-0de6-11d0-a285-00aa003049e2;RU)

(OA;;RP;bc0ac240-79a9-11d0-9020-00c04fc2d4cf;bf967aba-0de6-11d0-a285-00aa003049e2;RU)

(OA;;RP;4c164200-20c0-11d0-a768-00aa006e0529;bf967aba-0de6-11d0-a285-00aa003049e2;RU)

(OA;;RP;5f202010-79a5-11d0-9020-00c04fc2d4cf;bf967aba-0de6-11d0-a285-00aa003049e2;RU)

(OA;;RPLCLORC;;bf967aba-0de6-11d0-a285-00aa003049e2;RU)

(OA;;CR;ab721a53-1e2f-11d0-9819-00aa0040529b;;WD)

(OA;;CR;ab721a53-1e2f-11d0-9819-00aa0040529b;;PS)

(OA;;RPWP;bf967a7f-0de6-11d0-a285-00aa003049e2;;CA)

(OA;;RP;037088f8-0ae1-11d2-b422-00a0c968f939;4828CC14-1437-45bc-9B07-AD6F015E5F28;RU)

(OA;;RP;59ba2f42-79a2-11d0-9020-00c04fc2d3cf;4828CC14-1437-45bc-9B07-AD6F015E5F28;RU)

(OA;;RP;bc0ac240-79a9-11d0-9020-00c04fc2d4cf;4828CC14-1437-45bc-9B07-AD6F015E5F28;RU)

(OA;;RP;4c164200-20c0-11d0-a768-00aa006e0529;4828CC14-1437-45bc-9B07-AD6F015E5F28;RU)

(OA;;RP;5f202010-79a5-11d0-9020-00c04fc2d4cf;4828CC14-1437-45bc-9B07-AD6F015E5F28;RU)

(OA;;RPLCLORC;;4828CC14-1437-45bc-9B07-AD6F015E5F28;RU)

(OA;;RP;46a9b11d-60ae-405a-b7e8-ff8a58d456d2;;S-1-5-32-560)

(OA;;WPRP;6db69a1c-9422-11d1-aebd-0000f80367c1;;S-1-5-32-561)
[image: image28.wmf]
Note

In each case, though there are multiple ACEs granting Read-Property permissions to specific property-sets to the permissions to the Pre-Windows 2000 Compatible Access group, the following ACE grants blanket Read-Property permissions, in effect making the other ACEs unnecessary. However, for compatibility reasons, they should not be removed. The tables in this appendix document the access granted by the one ACE granting blanket read-property access.

Appendix L: Implementing Service Management Delegation Roles

This appendix describes how to implement your service management delegation roles. This appendix contains one section for each Microsoft recommended role. Each section contains the following information:

· The security group to create or use to represent the instance of the role

· The set of permissions that this security group should be granted

Implementing the Forest Configuration Operators Role

[image: image29.wmf]
To implement the one required instance of the Forest Configuration Operators role

30. Create a Universal Group called <Domain-Name> Domain Config Ops in this domain’s Service Management OU (ou=Service Management, dc=<Domain>).
[image: image30.wmf]
Note

If Universal groups are not available, create a Global security group.
31. Grant this group permissions required to perform assigned Installation Management tasks.
d. Grant this group the DS-Replication-Get-Changes extended right on the following objects:

· CN=Configuration, DC=<Forest-Root-Domain>

· CN=Schema, CN=Configuration, DC=<Forest-Root-Domain>

e. Grant this group the DS-Replication-Manage Topology extended right on the following objects:

· CN=Configuration, DC=<Forest-Root-Domain>

· CN=Schema, CN=Configuration, DC=<Forest-Root-Domain>

f. In a Windows 2000 Active Directory environment, additionally grant this group the DS-Replication-Get-Changes-All extended right on the following objects:

· CN=Configuration, DC=<Forest-Root-Domain>

· CN=Schema, CN=Configuration, DC=<Forest-Root-Domain>

g. In a Windows 2000 Active Directory environment, additionally grant this group the DS-Replication-Monitor-Topology extended right on the following objects:

· CN=Configuration, DC=<Forest-Root-Domain>

· CN=Schema, CN=Configuration, DC=<Forest-Root-Domain>

h. Grant this group the following permissions:

· Read All Properties on CN=Sites, CN=Configuration, DC=<Forest-Root-Domain> (Inheritable – apply onto this object and all child objects)

· Create All Child Objects on CN=Servers, CN=<Site>, CN=Sites, CN=Configuration, DC=<Forest-Root-Domain> (Inheritable – apply onto this object and all child objects)

· Create Computer objects on OU=Domain Controllers,DC=<domain>

· Full Control to “Creator Owner” on CN=Sites, CN=Configuration, DC=<Forest-Root-Domain> (Inheritable – apply onto this object and all child objects)

i. Grant this group the “Enable computer and user accounts to be trusted for delegation” user right by modifying the default domain controller security policy for this domain.

[image: image31.wmf]
Note

This is a very powerful user right and in general should be granted with care.
j. Finally, when a member of this group needs to add a replica DC, he/she must be granted Full Control on the computer object representing the server that is being promoted and must be made a member of the Local Administrators group on that computer.

32. Grant this group permissions required to perform assigned Operations Master Role Management tasks.

k. Grant this group the Change-Schema-Master extended right on cn=Schema, CN=Configuration, DC=<Forest-Root-Domain>

l. Grant this group the Change-Domain-Master extended right on cn=Partitions, CN=Configuration, DC=<Forest-Root-Domain>

m. Grant this group Write-Property permissions to write the fSMORoleOwner property on cn=Schema, CN=Configuration, DC=<Forest-Root-Domain>

n. Grant this group Write-Property permissions to write the fSMORoleOwner property on cn=Partitions, CN=Configuration, DC=<Forest-Root-Domain>

33. Grant this group permissions required to protect and manage trusts for the entire forest.

o. In each domain, grant this group the following permissions:

· Create Trusted-Domain objects on CN=System, DC=<domain>

· Delete Trusted-Domain objects on CN=System, DC=<domain>

· Write-Property to all attributes on Trusted-Domain objects CN=System, DC=<domain> (Inheritable ACE, applies to Trust objects)

· Additionally, if members of this group will use Active Directory trust management tools, make this group a member of the BuiltIn Admins group in the domain

[image: image32.wmf]
Note

All trust management tools in Active Directory require that an administrator performing trust management using these tools be a member of the BuiltIn Admins group in the domain.

34. Grant this group permissions required to perform LDAP policy management:

p. Grant this group Create Child permissions to create Query-Policy objects in the cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<Forest-Root-Domain> container

q. Grant this group Delete Child permissions to create Query-Policy objects in the cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<Forest-Root-Domain> container.

r. Grant this group Write All Properties permissions on Query-Policy objects in the cn=Query-Policies,cn=Directory Service,cn=Windows NT,cn=Services,cn=Configuration, DC=<Forest-Root-Domain> container. (Inheritable permissions)
s. To perform advanced LDAP policy administrative tasks such as affecting the LDAP query policies associated with a specific domain controller or with all domain controllers in a specific site, additional permissions might be required – to grant these permissions refer to “Appendix A: Active Directory Administrative Tasks.”

[image: image33.wmf]
Note

Note that as an alternative to the above, the pre-defined Enterprise Admins security group (CN=Enterprise Admins, CN=Users, DC=<Forest-Root-Domain>) can be used to represent this role. The Domain Admins security group has sufficient permissions required to carry out all the responsibilities assigned to this role. As an alternative, the Domain Admins security group could be used to represent the role instance specific to the domain.

Note that as another alternative to the above, an organization could choose to delegate a customized version of this role. All the permissions required to delegate an Active Directory administrative task are specific in “Appendix A: Active Directory Administration Tasks.”
Implementing the Domain Configuration Operators Role

[image: image34.wmf]
To implement the one required instance of the Domain Configuration Operators role

35. Create an OU called Service Management in every domain (CN=Service Management, DC=<domain>)
36. Create a Domain Local Group called <Domain-Name> Domain Config Ops in this domain’s Service Management OU (ou=Service Management, dc=<Domain>).

37. Grant this group permissions required to perform assigned Installation management tasks

t. Grant this group the Install Replica extended right on the following objects:

· DC=<domain>

u. Grant this group the DS-Replication-Get-Changes extended right on the following objects:

· DC=<domain>

· CN=Configuration, DC=<Forest-Root-Domain>

· CN=Schema, CN=Configuration, DC=<Forest-Root-Domain>

v. Grant this group the DS-Replication-Manage Topology extended right on the following objects:

· DC=<domain>

· CN=Configuration, DC=<Forest-Root-Domain>

· CN=Schema, CN=Configuration, DC=<Forest-Root-Domain>

w. In a Windows 2000 Active Directory environment, additionally grant this group the DS-Replication-Get-Changes-All extended right on the following objects:

· DC=<domain>

· CN=Configuration, DC=<Forest-Root-Domain>

· CN=Schema, CN=Configuration, DC=<Forest-Root-Domain>

x. In an Windows 2000 Active Directory environment, additionally grant this group the DS-Replication-Monitor-Topology extended right on the following objects:

· DC=<domain>

· CN=Configuration, DC=<Forest-Root-Domain>

· CN=Schema, CN=Configuration, DC=<Forest-Root-Domain>

y. Grant this group the following permissions:

· Read All Properties on CN=Sites, CN=Configuration, DC=<Forest-Root-Domain> (Inheritable – apply onto this object and all child objects)

· Create All Child Objects on CN=Servers, CN=<Site>, CN=Sites, CN=Configuration, DC=<Forest-Root-Domain> (Inheritable – apply onto this object and all child objects)

· Create Computer objects on OU=Domain Controllers,DC=<domain>

· Full Control to “Creator Owner” on CN=Sites, CN=Configuration, DC=<Forest-Root-Domain> (Inheritable – apply onto this object and all child objects)

z. Grant this group the “Enable computer and user accounts to be trusted for delegation” user right by modifying the default domain controller security policy for this domain.

[image: image35.wmf]
Note

This is a very powerful user right and in general should be granted with care.
aa. Finally, when a member of this group needs to add a replica DC, that member must be granted full control on the computer object representing the server that is being Promoted and must be made a member of the Local Administrators group on that computer.

38. Grant this group permissions required to perform assigned Operations Master Role management tasks.

ab. Grant this group the Change-RID-Master extended right on cn=RID Manager$, cn=System, dc=<Domain>

ac. Grant this group the Change-PDC extended right on dc=<Domain>

ad. Grant this group the Change-Infrastructure-Master on dc=<Domain>

ae. Grant this group Write-Property permissions to write the fSMORoleOwner property on cn=RID Manager$, cn=System, dc=<Domain>

af. Grant this group Write-Property permissions to write the fSMORoleOwner property on dc=<Domain>

ag. Grant this group Write-Property permissions to write the fSMORoleOwner property on cn=Infrastructure, dc=<Domain>

39. Grant this group permissions required to protect and manage the Domain Controllers OU

ah. Grant the group Full-Control over the Domain Controllers OU, CN=Domain Controllers, DC=<domain>

40. Grant this group permissions required to protect and manage content stored in the System container

ai. Grant the group Full-Control over the System container, CN=System, DC=<domain> (Inheritable – apply onto this object and all child objects)

41. Grant this group permissions required to raise the Domain Functionality level:

aj. Grant this group Write-Property permissions to write the ms-DS-behavior-version property on dc=<Domain>

42. Grant this group permissions required to restore Active Directory from backup if and when necessitated

ak. Grant this group the “Restore Files and Directories” user right by modifying the default domain controller security policy for this domain.

al. To perform and authoritative restore, a member of this group will require the credentials of the special Administrator account available only in DS Restore mode.

[image: image36.wmf]
Note

As one alternative to the above, the pre-defined Domain Admins security group (CN=Domain Admins, CN=Users, DC=<Forest-Root-Domain>) can be used to represent this role. The Enterprise Admins security group has sufficient permissions required to carry out all the responsibilities assigned to this role.

As another alternative to the above, an organization could choose to delegate a customized version of this role. All the permissions required to delegate an Active Directory administrative task are specific in “Appendix A: Active Directory Administration Tasks.”
Implementing the Security Policy Admins Role

[image: image37.wmf]
To implement the one required instance of the Security Policy Admins role

43. Create a Universal Group called <Forest-Name> Security Policy Admins in the Service Management OU (ou=Service Management, dc=<Forest Root Domain>).
[image: image38.wmf]
Note

If Universal groups are not available, create a Global Security group.
44. Use the Group Policy Management Console to modify the following permissions on the default Domain Policy object:
am. Grant the <Forest-Name> Security Policy Admins Edit permissions

an. Revoke Edit permissions from all other security principals

[image: image39.wmf]
Note

To download GPMC, see the Group Policy Management Console link on the Web Resources page at http://go.microsoft.com/fwlink/?LinkID=291. GPMC simplifies the management of Group Policy by making it easier to understand, deploy, manage, and troubleshoot Group Policy implementations. GPMC runs on Windows XP Professional SP1 and Windows Server 2003 computers and can manage Group Policy in either Windows 2000 or Windows Server 2003 domains.

45. Use the Group Policy Management Console to modify the following permissions on the default Domain Controllers Policy object:
ao. Grant the <Forest-Name> Security Policy Admins Edit permissions

ap. Revoke Edit permissions from all other security principals

[image: image40.wmf]
Note

Note that revoking Edit permissions for all other security principals only the <Forest> Security Policy Admins can edit these Group Policy settings based on current permissions. Any user or group who owns these security policies or has modify security permissions can grant themselves the ability to edit these settings. Thus, , revoking Edit permissions for all other security principals does not grant the <Forest> Security Policy Admins exclusive ability to modify these settings from a strict security perspective. Thus the <Forest> Security Policy Admins are not the only ones who can modify these settings. An organization should establish business policies that specify that any changes to the default Domain and default Domain Controller policies across all domains should be made only by the <Forest> Security Policy Admins. The purpose of introducing and enabling this role is to make service management more tractable and increase accountability.

Implementing the Service Admin Managers Role
[image: image41.wmf]
To implement the one required instance of the Service Admin Managers role

46. Create a Universal Group called <Forest-Name> Service Admin Managers in the forest root domain in the Service Management OU (ou=Service Management, dc=<Forest Root Domain>)
[image: image42.wmf]
Note

If Universal groups are not available, create a Global security group.
47. In each domain, modify the DACL on the ADMINSDHOLDER object in each domain (CN=AdminSDHolder, CN=System, DC=<domain> as follows:
aq. Grant the <Forest-Name> Service Admin Managers group Full-Control permissions on the object.

ar. Grant the Enterprise Admins group Full-Control permissions on the object.

as. Optionally, to ensure that members of no other security groups can modify the membership of or delete service administrator groups, modify the DACL of the object by remove all permissions granted to Domain Admins, Built-In Admins and Enterprise Admins.

[image: image43.wmf]
Note

Note that even if you remove all permissions granted to Built-In Admins, any administrator who has the Take Ownership of files or other objects user right granted in the Domain Controller Security Policy can still take ownership of a service administrator security group object or member user object. By default the Built-In Admins are granted this user right and by default Domain Admins and Enterprise Admins are members of the Built-In Admins group. Thus, removing permissions granted to Domain Admins, Built-In Admins and Enterprise Admins in the ADMINSDHOLDER object DACL will not allow a member of these groups to directly modify the membership of these groups or modify a member user, it will not prevent them from taking ownership of the 0bject representing a service administrator security group or member user and then modifying the object. If must ensure that the Service Admin Managers group is the only group that can truly manage all service administrator groups and members, consider taking away this privilege from the above set of administrative groups.

Implementing the Domain Controller Administrators Role

For each instance of this role, in each domain use the following procedure to implement an instance of the Domain Controller Administrators role.

[image: image44.wmf]
To implement an instance of the Domain Controller Administrators role

48. Create a Domain Local Group called <Domain-Name> <location> Domain Controller Admins in the Service Management OU in the domain (ou=Service Management, dc=<Domain>).
49. Make this group a member of the BuiltIn\Administrators group (CN=Administrators, CN=Builtin, DC=<domain>) in the domain.

Implementing the Backup Operators Role

The pre-defined Backup Operators security group (CN=Backup Operators, CN=Builtin, DC=<domain>) has all the permissions required to carry out all the responsibilities assigned to this role.

In each domain, use this domain specific security group to represent the role instance specific to the domain.

Implementing the Schema Administrators Role

The pre-defined Schema Admins security group (CN=Enterprise Admins, CN=Users, DC=<Forest-Root-Domain>) has all the permissions required to carry out all the responsibilities assigned to this role. Use this security group to represent this administrative role.

As a best-practice, keep the membership of this group empty and populate the membership of this group as and when a schema management administrative task needs to be performed.

Implementing the Replication Management Admins Role

[image: image45.wmf]
To implement the one recommended instance of the Replication Management Admins role

50. Create a Domain Local Group called <Forest-Name> Replication Management Admins in the Service Management OU (ou=Service Management, dc=<Forest Root Domain>).
51. Grant this group the following extended rights:

at. Grant the DS-Replication-Manage-Topology (Manage Replication Topology) extended right on CN=Configuration, DC=<Forest Root Domain>

au. Grant the DS-Replication-Manage-Topology (Manage Replication Topology) extended right on CN=Schema, CN=Configuration, DC=<Forest Root Domain>

av. Grant the DS-Replication-Manage-Topology (Manage Replication Topology) extended right on all domain partition heads including forest root domain

52. Grant this group the following permissions on the Sites container (CN=Sites, CN=Configuration, DC=<Forest-Root-Domain>:

· Create Site objects (non-inheritable)

· Delete Site objects (non-inheritable)

· Create Connection objects (inheritable)

· Delete Connection objects (inheritable)

· Write All Properties on this object and all child objects (inheritable)

53. Grant this group the following permissions on the Subnets container (CN=Subnets, CN=Sites, CN=Configuration, DC=<Forest-Root-Domain>:

· Create Subnet objects (inheritable)

· Delete Subnet objects (inheritable)

· Write All Properties on Subnet objects (inheritable)

54. Grant this group the following permissions on the Inter-Site Transports container (CN= Inter-Site Transports , CN=Sites, CN=Configuration, DC=<Forest-Root-Domain>:

· Create Site Link objects (non-inheritable)

· Delete Site Link objects (non-inheritable)

· Write All Properties on Site Link objects (inheritable)

[image: image46.wmf]
Note

In Active Directory, the creator of an object also becomes the owner of the object. The owner of the object has the implicit permission to give away ownership and to control access to the object. Thus, a delegated administrator who can create objects can grant other users permissions on the object created and can additionally use inheritance to grant him/her self or another user permissions on all child objects in the sub-tree rooted at this object. Administrators delegating responsibility should be aware of this issue. An organization could consider the creation and implementation of script that runs in Enterprise Admin credentials in the Configuration partition and takes ownership of objects that were created by delegated administrators. However the script should be careful enough to ensure that it only takes ownership of those objects that were created by administrators and not take ownership of objects created y the system or by Domain Controller computer accounts.

Implementing the Replication Monitoring Operators Role

[image: image47.wmf]
To implement the one recommended instance of the Replication Monitoring Operators role

55. Create a Domain Local Group called <Forest-Name> Replication Monitoring Ops in the Service Management OU (ou=Service Management, dc=<Forest Root Domain>).
56. In a Windows 2000 Active Directory environment grant this group the following permissions:

aw. Grant the DS-Replication-Manage-Topology (Manage Replication Topology) extended right on CN=Configuration, DC=<Forest Root Domain>

ax. Grant the DS-Replication-Manage-Topology (Manage Replication Topology) extended right on CN=Schema, CN=Configuration, DC=<Forest Root Domain>

ay. Grant the DS-Replication-Manage-Topology (Manage Replication Topology) extended rights on all domain partition heads including forest root domain

[image: image48.wmf]
Note

In Windows 2000, the Monitor Replication Topology right does not exist. Thus the Manage Replication Topology right needs to be granted to delegate the ability to monitor replication. Note that an individual who is granted the Manage Replication Topology extended right is sufficiently privileged to perform many security-sensitive operations including forcing topology regeneration etc. Thus, it is recommended that an organization put in place policies that govern the specific operations that delegated administrators in the Replication Monitoring Operators role are legally authorized to carry out. Alternatively, you could just implement the Replication Management Administrators role and assign responsibility for managing and monitoring replication to the same set of delegated administrators.

57. In a Windows Server 2003 Active Directory environment grant this group the following permissions:

az. Grant the DS-Replication-Monitor-Topology (Monitor Replication Topology) extended right on CN=Configuration, DC=<Forest Root Domain>

ba. Grant the DS-Replication-Monitor-Topology (Monitor Replication Topology) extended right on CN=Schema, CN=Configuration, DC=<Forest Root Domain>

bb. Grant the DS-Replication-Monitor-Topology (Monitor Replication Topology) extended right on all domain partition heads including forest root domain

Implementing the DNS Admins Role

[image: image49.wmf]
To implement the one recommended instance of the DNS Admins role

58. Create a Universal Group called <Forest-Name> DNS Admins in the Service Management OU (ou=Service Management, dc=<Forest Root Domain>).
[image: image50.wmf]
Note

If Universal groups are not available, create a Global security group.
59. Grant the <Forest-Name> DNS Admins the following permissions:
· Full control on CN=MicrosoftDNS, DC=ForestDnsZones, DC=<forest root domain>

60. Create one Global Group called <Domain-Name> DNS Admins in the Service Management OU for each domain (ou=Service Management, dc=<Forest Root Domain>).

61. In each domain and on ever NDNC used by DNS <domain>, grant the respective <Domain-Name> DNS Admins group the following permissions:

· Full control on CN=MicrosoftDNS, CN=System, DC=<domain>

· Full control on CN=MicrosoftDNS, DC=DomainDnsZones, DC=<domain>

62. Make the <Forest-Name> DNS Admins a member of the <Domain-Name> DNS Admins group from each domain.

Appendix M: Service Management Delegation Role Definitions

This appendix presents the set of administrative tasks assigned to every role. The set of recommended roles for delegating service management is as follows:

· Forest Configuration Operators
· Domain Configuration Operators

· Security Policy Administrators

· Service Admin Managers

· Domain Controller Administrators

· Backup Operators

· Schema Administrators

· Replication Management Administrators

· Replication Monitoring Operators

· DNS Administrators
Forest Configuration Operators Role

The following is the set of administrative tasks assigned to this role:

· Create a child domain in an existing domain tree
· Demote the last domain controller in a child domain

· Demote the last domain controller in a tree-root domain

· Raise forest functional level
· Create all types of trusts for all domains

· Delete all types of trusts for all domains

· Change the direction of a trust

· Enable/disable name suffix routing (for a given suffix) in a forest

· Reset the trust passwords shared by a trust-pair

· Force the removal of a trust

· Enable/disable SID History on an outbound forest trust

· Enable/disable SID filtering

· Enable selective authentication on an outbound forest/external trust

· Enable/disable placing of name suffix (top level names) information on a realm trust

· Add/remove top-level names from a realm trust

· Add/remove top-level name exclusions from a realm trust

· Modify the transitivity of a realm-trust

· Transfer the schema master role

· Transfer the domain naming master role

· Seize the schema master role

· Seize the domain naming master role
· Manage all LDAP query policy related administrative tasks

Domain Configuration Operators Role

The following is the set of administrative tasks assigned to this role:

· Create a replica (additional domain controller)
· Remove a replica

· Designate a domain controller as a global catalog

· Undesignate a domain controller as a global catalog

· Rename a domain controller

· Raise domain functional level
· Create a replica (additional domain controller)
· Remove a replica

· Transfer the RID master role

· Transfer the PDC emulator master role

· Transfer the infrastructure master role

· Seize the RID master role

· Seize the PDC emulator master role

· Seize the infrastructure master role
· Protect and manage the default domain controllers OU

· Protect and manage the content stored in the System container

· Restore Active Directory from backup

Security Policy Admins Role

The following is the set of administrative tasks assigned to this role:

· Manage all aspects of the Domain Controller Security Policy for all domains in the forest

· Manage the following aspects of Domain Security Policy for all domains in the forest:

· Password Policy
· Account Lockout

· Kerberos Policy
Service Admin Managers Role

The following is the set of administrative tasks assigned to this role:
· Manage and protect all service administrator security groups in the forest
· Manage and protect all service administrator accounts in the forest
Domain Controller Administrators Role

The following is the set of administrative tasks assigned to this role:

· Install and modify software

· Install service packs and hot-fixes

· Configure directory service settings in the registry

· Maintain and backing up event logs

· Configure the Service Control Manager

· Manage directory service files and Sysvol

· Start and shut down domain controllers

· Maintain Active Directory database and log files
Backup Operators Role

The following is the set of administrative tasks assigned to this role:

· Perform scheduled backups of Active Directory system state
Schema Administrators Role

The following is the set of administrative tasks assigned to this role:

· Enable schema modification on a domain controller in the enterprise

· Change the current schema master

· Add a class definition in the schema

· Add an attribute definition in the schema

· Modify a class definition in the schema

· Modify an attribute definition in the schema

· Update the schema cache on demand

· Deactivate a schema class object or resurrect a deactivated schema class object

· Deactivate an attribute class object or resurrect a deactivated schema attribute object

· Make an attribute indexed

· Add attributes to the ANR set

· Designate an attribute as a member of the partial attribute-set that is replicated to the global catalog

· Remove an attribute from the partial attribute-set that is replicated to the global catalog

Replication Management Administrators Role

The following is the set of administrative tasks assigned to this role:

· Create a site and add a site

· Rename a site

· Specify the location of a site

· Delete a site

· Create a subnet and add a subnet

· Specify the location of a subnet

· Associate a subnet with a site

· Delete a subnet

· Create a site link
· Add or remove sites to and from a site link

· Modify the cost associated with a site link

· Modify the replication period associated with a site link
· Modify the replication schedule for a site link

· Delete a site link
· Create a site link bridge (object)

· Add or remove sites to and from a site link bridge

· Create a single bridge for the entire network
· Turn off the “Bridge all site links” option for IP/SMTP transport

· Delete a site link bridge (object)
· Create a connection (only if needed)

· Delete a connection (only if needed)

· Take ownership of a KCC-generated connection object

· Manually set a schedule for connection objects

· Enable and disable data compression for inter-site replication
· Change the default setting for the intra-site replication schedule within a site

· Designate or remove a preferred bridgehead server

· Replace a failed preferred bridgehead server

· Force replication between two servers

· Force a synchronization between two servers
· Disable automatic topology generation for a site

· Disable automatic topology cleanup for a site

· Disable minimum hops topology for a site

· Disable automatic stale server detection for a site

· Disable automatic inter-site topology generation for a site

· Disable inbound replication on a domain controller
· Disable outbound replication on a domain controller
· Enable reciprocal replication between sites (only for IP transport links)

· Enable change notification between sites (only for IP transport links)

· Force replication topology generation
Replication Monitoring Operators

The following is the set of administrative tasks assigned to this role:

· Get replication latency information
· Get pending operations on a domain controller
· Get replication summary information
· Check replication status
DNS Administrators Role

The following is the set of administrative tasks assigned to this role:

· Install the DNS Server service on domain controllers

· Configure recursive name resolution settings
· Configure the forest root domain controller to host the DNS zone that corresponds to the forest root DNS name

· Configure the domain controllers for each regional domain to host the DNS zone that corresponds to the DNS name of the domain

· Configure the zone containing the forest-wide locator records to replicate to every DNS server in the forest by using the forest-wide DNS application partition
Appendix N: Default Active Directory Service Administrator Groups
Every installation of Active Directory has a number of default service administrative groups, some of which have all service management abilities. For example, members of the Enterprise Admins, Domain Admins, and Built-In Administrators groups can perform all administrative tasks that are involved in managing an Active Directory service deployment. For all practical purposes, these groups can be considered to have equal abilities.

By default, these accounts are granted access to directory and server resources when Active Directory is installed. The following table lists the default service administrator accounts and provides a brief description of each account, including the qualities that make each group a service administrative group. For Scope, a scope of Forest means that the group exists only on domain controllers in the forest root domain and that group members have privileges in all domains in the forest as well as in the configuration and schema directory partitions. A scope of Domain means that this group exists on domain controllers in every domain, but group members have privileges only in one domain.

Default Service Administrator Accounts

	Account Name (Mnemonic)
	Scope
	Description

	Enterprise Admins (EA)
	Forest
	This group is automatically added to the Administrators group in every domain in the forest, providing complete access to the configuration of all domain controllers. This group can modify the membership of all administrative groups. Its own membership can be modified only by the default service administrator groups in the root domain. This account is considered a service administrator.

	Schema Admins (SA)
	Forest
	This group has full administrative access to the schema. The membership of this group can be modified by any of the service administrator groups in the root domain. This account is considered a service administrator because its members can modify the schema, which governs the structure and content of the entire directory.

	Administrators (BA)
	Domain
	This built-in group controls access to all the domain controllers in its domain, and it can change the membership of all administrative groups. Its own membership can be modified by the default service administrator groups BA and DA in the domain, as well as the EA group. This group has the special privilege to take ownership of any object in the directory or any resource on a domain controller. This account is considered a service administrator because its members have full access to the domain controllers in the domain.

	Domain Admins (DA)
	Domain
	This group controls access to all domain controllers in a domain, and it can modify the membership of all administrative accounts in the domain. Its own membership can be modified by the service administrator groups BA and DA in its domain, as well as the EA group. This is a service administrator account because its members have full access to a domain’s domain controllers.

	Server Operators (SO)
	Domain
	By default, this built-in group has no members, and it has access to server configuration options on domain controllers. Its membership is controlled by the service administrator groups BA and DA in the domain, as well as the EA group. It cannot change any administrative group memberships. This is a service administrator account because its members have physical access to domain controllers and they can perform maintenance tasks (such as backup and restore), and they have the ability to change binaries that are installed on the domain controllers.

	Account Operators (AO)
	Domain
	By default, this built-in group has no members, and it can create and manage users and groups in the domain, including its own membership and that of the SO. This group is a service administrator because it can modify SO, which in turn can modify domain controller settings. As a best practice, you should leave the membership of this group empty and not use it at all for any delegated administration.

	Backup Operators (BO)
	Domain
	By default, this built-in group has no members, and it can perform backup and restore operations on domain controllers. Its membership can be modified by the default service administrator groups BA and DA in the domain, as well as the EA group. It cannot modify the membership of any administrative groups. While members of this group cannot change server settings or modify the configuration of the directory, they do have the permissions needed to replace files (including system files) on the domain controllers. Because of this, they are considered service administrators.

	Administrator
	DS Restore Mode
	This special account is created during the Active Directory installation process, and it is not the same as the Administrator account in the Active Directory database. This account is only used to start the domain controller in Active Directory Restore mode. When it is in restore mode, this account has full access to the directory database, as well as files (including system files) on the domain controller. Because of this, it is considered a service administrator.

For more information about these groups, see “Appendix B: Default Security Groups” earlier in this document.
Appendix O: Active Directory Delegation Wizard File

The Delegation of Control Wizard allows you to delegate administrative tasks to users or groups within a specific administrative scope and is primarily used to delegate data administration. This tool is driven by a customizable text file (Delegwiz.inf) and ships with a base set of common administrative tasks.

The list of tasks that can be delegated through the Delegation Wizard is maintained in the Delegwiz.inf file, which is created in the <Windows installation directory>\Inf folder. Administrators can modify this file to add or delete items from the list of tasks that can be delegated.

The Delegwiz.inf file that ships with Windows Server 2003 can be used to delegate about 13 common administrative tasks. This appendix contains an updated version of the file that can be used to delegate more than 70 administrative tasks.

[image: image51.wmf]
To use this appendix to modify the Delegwiz.inf file

To use this appendix perform the following steps:

63. Navigate to the <Windows installation directory>\Inf folder.
64. Back up the existing Delegwiz.inf file by copying it and renaming it to Delegwiz_backup.inf.

65. Open Notepad and create a new empty text file.

66. Copy the following into the text file:

[Version]

signature="$CHICAGO$"

[DelegationTemplates]

Templates = template1, template2, template3, template4, template5, template6, template7, template8, template9, template10, template11, template12, template13, template14, template15, template16, template17, template18, template19, template20, template21, template22, template23,template24, template25, template26, template27, template28, template29, template30, template31, template32, template33,template34, template35, template36, template37, template38, template39, template40, template41, template42, template43,template44, template45, template46, template47, template48, template49, template50, template51, template52, template53,template54, template55, template56, template57, template58, template59, template60, template61, template62, template63,template64, template65, template66, template67, template68, template69, template70

;---

[template1]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Create, delete, and manage user accounts"

ObjectTypes = SCOPE, user

[template1.SCOPE]

user=CC,DC

[template1.user]

@=GA

;---

;---

[template2]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Reset user passwords and force password change at next logon"

ObjectTypes = user

[template2.user]

CONTROLRIGHT= "Reset Password"

pwdLastSet=RP,WP

;--

;--

[template3]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Read all user information"

ObjectTypes = user

[template3.user]

@=RP

;--

[template4]

AppliesToClasses = organizationalUnit,container

Description = "Create, delete and manage groups"

ObjectTypes = SCOPE, group

[template4.SCOPE]

group=CC,DC

[template4.group]

@=GA

;--

;--

[template5]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Modify the membership of a group"

ObjectTypes = group

[template5.group]

member=RP,WP

;--

;--

[template6]

AppliesToClasses = domainDNS

Description = "Join a computer to the domain"

ObjectTypes = SCOPE

[template6.SCOPE]

computer=CC

;--

;--

[template7]

AppliesToClasses = domainDNS,organizationalUnit,site

Description = "Manage Group Policy links"

ObjectTypes = SCOPE

[template7.SCOPE]

gPLink=RP,WP

gPOptions=RP,WP

;--

;---

[template8]

AppliesToClasses=domainDNS,organizationalUnit

Description = "Generate Resultant Set of Policy (Planning)"

ObjectTypes = SCOPE

[template8.SCOPE]

CONTROLRIGHT= "Generate Resultant Set of Policy (Planning)"

;--

;---

[template9]

AppliesToClasses=domainDNS,organizationalUnit

Description = "Generate Resultant Set of Policy (Logging)"

ObjectTypes = SCOPE

[template9.SCOPE]

CONTROLRIGHT= "Generate Resultant Set of Policy (Logging)"

;--

;---

[template10]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Create, delete, and manage inetOrgPerson accounts"

ObjectTypes = SCOPE, inetOrgPerson

[template10.SCOPE]

inetOrgPerson=CC,DC

[template10.inetOrgPerson]

@=GA

;---

;---

[template11]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Reset inetOrgPerson passwords and force password change at next logon"

ObjectTypes = inetOrgPerson

[template11.inetOrgPerson]

CONTROLRIGHT= "Reset Password"

pwdLastSet=RP,WP

;--

;--

[template12]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Read all inetOrgPerson information"

ObjectTypes = inetOrgPerson

[template12.inetOrgPerson]

@=RP

;--

;---

[template13]

AppliesToClasses=container

Description = "Create, Delete, and Manage WMI Filters"

ObjectTypes = SCOPE, msWMI-Som

[template13.SCOPE]

msWMI-Som=CC,DC

[template13.msWMI-Som]

@=GA

;--

;---

[template14]

AppliesToClasses=domainDNS,organizationalUnit

Description = "Create an Organizational Unit"

ObjectTypes = SCOPE

[template14.SCOPE]

organizationalUnit=CC

;--

;---

[template15]

AppliesToClasses=domainDNS,organizationalUnit

Description = "Delete a child Organizational Unit"

ObjectTypes = SCOPE

[template15.SCOPE]

organizationalUnit=DC

;--

;---

[template16]

AppliesToClasses=organizationalUnit

Description = "Delete this Organizational Unit"

ObjectTypes = organizationalUnit

[template16.organizationalUnit]

@=SD

;--

;---

[template17]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Rename an Organizational Unit"

ObjectTypes = organizationalUnit

[template17.organizationalUnit]

ou=WP

name=WP

;--

;---

[template18]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Modify Description of an Organizational Unit"

ObjectTypes = organizationalUnit

[template18.organizationalUnit]

description=WP

;--

;---

[template19]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Modify Managed-By Information of an Organizational Unit"

ObjectTypes = organizationalUnit

[template19.organizationalUnit]

managedBy=WP

;--

;---

[template20]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Delegate Control of an Organizational Unit"

ObjectTypes = organizationalUnit

[template20.organizationalUnit]

@=WD

;--

;---

[template21]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Create a group"

ObjectTypes = SCOPE

[template21.SCOPE]

group=CC

;--

;---

[template22]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Delete a child group"

ObjectTypes = SCOPE

[template22.SCOPE]

group=DC

;--

;---

[template23]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Delete this group"

ObjectTypes = group

[template23.group]

@=SD

;--

;---

[template24]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Rename a group"

ObjectTypes = group

[template24.group]

cn=WP

name=WP

;--

;---

[template25]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Specify the Pre-Windows 2000 compatible name for the group"

ObjectTypes = group

[template25.group]

sAMAccountName=WP

;--

;---

[template26]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Modify the description of a group"

ObjectTypes = group

[template26.group]

description=WP

;--

;---

[template27]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Modify the scope of the group"

ObjectTypes = group

[template27.group]

groupType=WP

;--

;---

[template28]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Modify the type of the group"

ObjectTypes = group

[template28.group]

groupType=WP

;--

;---

[template29]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Modify notes for a group"

ObjectTypes = group

[template29.group]

info=WP

;--

;---

[template30]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Modify group membership"

ObjectTypes = group

[template30.group]

member=WP

;--

;---

[template31]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Specify Managed-By Information of a Group"

ObjectTypes = group

[template31.group]

managedBy=WP

;--

;---

[template32]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Create a computer account"

ObjectTypes = SCOPE

[template32.SCOPE]

computer=CC

;--

;---

[template33]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Delete a child computer account"

ObjectTypes = SCOPE

[template33.SCOPE]

computer=DC

;--

;---

[template34]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Delete this computer account"

ObjectTypes = computer

[template34.computer]

@=SD

;--

;---

[template35]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Rename a computer account"

ObjectTypes = computer

[template35.computer]

@=WP

;--

;---

[template36]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Disable a computer account"

ObjectTypes = computer

[template36.computer]

userAccountControl=WP

;--

;---

[template37]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Reset a computer account"

ObjectTypes = computer

[template37.computer]

CONTROLRIGHT= "Reset Password"

;--

;---

[template38]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Specify the computer's description"

ObjectTypes = computer

[template38.computer]

description=WP

;--

;---

[template39]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Specify Managed-By information for a computer account"

ObjectTypes = computer

[template39.computer]

managedBy=WP

;--

;---

[template40]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Specify that a computer account be trusted for delegation"

ObjectTypes = computer

[template40.computer]

userAccountControl=WP

;--

;---

[template41]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Create a user account in disabled state"

ObjectTypes = SCOPE

[template41.SCOPE]

user=CC

;--

;---

[template42]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Create a user account"

ObjectTypes = SCOPE , user

[template42.SCOPE]

user=CC

[template42.user]

userAccountControl=WP

CONTROLRIGHT= "Reset Password"

;--

;---

[template43]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Delete a child user account"

ObjectTypes = SCOPE

[template43.SCOPE]

user=DC

;--

;---

[template44]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Delete this user account"

ObjectTypes = user

[template44.user]

@=SD

;--

;---

[template45]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Rename a user account"

ObjectTypes = user

[template45.user]

cn=WP

name=WP

distinguishedName=WP

;--

;---

[template46]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Disable a user account"

ObjectTypes = user

[template46.user]

userAccountControl=WP

;--

;---

[template47]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Unlock a user account"

ObjectTypes = user

[template47.user]

lockoutTime=WP

;--

;---

[template48]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Enable a disabled user account"

ObjectTypes = user

[template48.user]

userAccountControl=WP

;--

;---

[template49]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Reset a user account's password"

ObjectTypes = user

[template49.user]

CONTROLRIGHT= "Change Password"

;--

;---

[template50]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Force a user account to change the password at the next logon"

ObjectTypes = user

[template50.user]

CONTROLRIGHT= "Reset Password"

userPassword=WP

;--

;---

[template51]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Modify a user's display name"

ObjectTypes = user

[template51.user]

adminDisplayName=WP

;--

;---

[template52]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Modify a user account's description"

ObjectTypes = user

[template52.user]

description=WP

;--

;---

[template53]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Modify a user's office location"

ObjectTypes = user

[template53.user]

physicalDeliveryOfficeName=WP

;--

;---

[template54]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Modify a user's telephone number"

ObjectTypes = user

[template54.user]

telephoneNumber=WP

;--

;---

[template55]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Modify the location of a user's primary web page"

ObjectTypes = user

[template55.user]

wWWHomePage=WP

;--

;---

[template56]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Modify a user's UPN"

ObjectTypes = user

[template56.user]

userPrincipalName=WP

;--

;---

[template57]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Modify a user's Pre-Windows 2000 user logon name"

ObjectTypes = user

[template57.user]

sAMAccountName=WP

;--

;---

[template58]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Modify the hours during which a user can log on"

ObjectTypes = user

[template58.user]

logonHours=WP

;--

;---

[template59]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Specify the computers from which a user can log on"

ObjectTypes = user

[template59.user]

userWorkstations=WP

;--

;---

;[template60]

;AppliesToClasses=domainDNS,organizationalUnit,container

;Description = "Set User cannot change password for a user account"

;ObjectTypes = user

;[template60.user]

;CONTROLRIGHT= "Change Password"

;--

;---

[template61]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Set Password Never Expires for a user account"

ObjectTypes = user

[template61.user]

userAccountControl=WP

;--

;---

[template62]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Set Store Password Using Reversible Encryption for a user account"

ObjectTypes = user

[template62.user]

userAccountControl=WP

;--

;---

[template63]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Disable a user account"

ObjectTypes = user

[template63.user]

userAccountControl=WP

;--

;---

[template64]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Set Smart card is required for interactive logon for a user account"

ObjectTypes = user

[template64.user]

userAccountControl=WP

;--

;---

[template65]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Set Account is sensitive and cannot be delegated for a user account"

ObjectTypes = user

[template65.user]

userAccountControl=WP

;--

;---

[template66]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Set Use DES encryption types for this account for a user account"

ObjectTypes = user

[template66.user]

userAccountControl=WP

;--

;---

[template67]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Set Do not require Kerberos pre-authentication for a user account"

ObjectTypes = user

[template67.user]

userAccountControl=WP

;--

;---

[template68]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Specify the date when a user account expires"

ObjectTypes = user

[template68.user]

accountExpires=WP

;--

;---

[template69]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Specify a profile path for a user"

ObjectTypes = user

[template69.user]

profilePath=WP

;--

;---

[template70]

AppliesToClasses=domainDNS,organizationalUnit,container

Description = "Specify a logon script for a user"

ObjectTypes = user

[template70.user]

scriptPath=WP

;--

67. Save the text file as delegwiz.inf in the <Windows installation directory>\Inf folder.

The Delegation Wizard will now allow you to delegate more than 70 data management administrative tasks.

[image: image52.wmf]
Note

For more information about modifying Delegwiz.inf, see article 308404, “HOW TO: Customize the Task List in the Delegation Wizard,” in the Microsoft Knowledge Baseon the Web at http://go.microsoft.com/fwlink/?LinkId=3202.

