PAGE

[image: image1.png]

[image: image2.png]Microsoft*

u. Windows
Small Business Server2003

Deploying Windows Mobile 5.0 with Windows Small Business Server 2003

Microsoft Corporation

Published: November 2006

Version: 2

Abstract

This document provides step-by-step instructions for deploying devices powered with Microsoft® Windows Mobile® 5.0 in an IT infrastructure that is based on the Microsoft Windows® Small Business Server 2003 (Windows SBS) server software.

[image: image3.png]Microsoft

The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication.

This White Paper is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS DOCUMENT.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

Unless otherwise noted, the companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted in examples herein are fictitious. No association with any real company, organization, product, domain name, e-mail address, logo, person, place, or event is intended or should be inferred.

© 2006 Microsoft Corporation. All rights reserved.

Microsoft, Outlook, PowerPoint, Windows, Windows Media, and Windows Mobile are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

UPnP is a certification mark of the UPnP Implementers Corporation.

All other trademarks are property of their respective owners.

Contents

5Deploying Windows Mobile 5.0 with Windows Small Business Server 2003

5Windows Mobile 5.0

5Messaging and Security Feature Pack

6Before You Begin

6Skill Level

6Windows Mobile Requirements

7Additional MSFP requirements

8Process Steps

8Step 1: Install ActiveSync 4.2

9Option A: Manually install

9Option B: Automatically install using Group Policy

19Step 2: Enable Mobile Services for Users

20Step 3: Configure the Firewall and Web Services

22Step 4: Install a Certificate

23Choose the Type of Certificate

25Configure the Certificate

25Option A: Configure a Self-Signed Certificate

27Option B: Configure a Third-Party Certificate

39Step 5: Configure Windows Small Business Server for MSFP

39Install Service Pack 2 for Exchange Server 2003

39Install the Exchange Server ActiveSync Web Administration Tool

40Enable Direct Push

41Step 6: Configure Device Synchronization

44Step 7: Test the Deployment

44Test Over-the-Air Synchronization

45Test Direct Push

45Remote Management

45Remote Device Wipe

46Device Security Policies

47Troubleshooting

47Installing ActiveSync on Client Computers

48Installing SP2 for Exchange Server 2003

48Configuring ActiveSync

50Synchronizing the Mobile Device

50Some Users Cannot Synchronize

51No User Can Synchronize

53Accessing the Exchange Server ActiveSync Web Administration Tool

54Deploying Certificates

54Obtaining a Certificate

54Creating a Certificate Signing Request

55Installing a Self-Signed Certificate

55Configuring the Device

55Direct Push Messages

56Device Policy

56Synchronizing

56Related Links

Deploying Windows Mobile 5.0 with Windows Small Business Server 2003

Do you want to add Windows Mobile devices to your network? Is your network based either on the Microsoft® Windows® Small Business Server 2003 server software (Windows SBS) with Service Pack 1 (SP1) or on Windows SBS 2003 R2? If so, you can use the step-by-step instructions in this document to deploy devices that are powered by the Microsoft Windows Mobile® 5.0 software on a Windows SBS network.

[image: image4.png]

Note

This is Version 2 of this document. To download the latest updated version, visit the Microsoft Web site (http://go.microsoft.com/fwlink/?LinkId=75111). The update might contain critical information that was not available when this document was published.

Windows Mobile 5.0

Windows Mobile 5.0 is the successor to Windows Mobile 2003. It provides new features and tools to improve productivity, connectivity, and security. Some of the new features in Windows Mobile 5.0 include the following:


Updated versions of Microsoft Office mobile applications, including the Microsoft PowerPoint® presentation graphics program.


Enhanced Microsoft Outlook® mobile messaging, including photo support.


Improved navigation and speed.


Better multimedia features, such as support for more ring tones, high-resolution pictures, and the Microsoft Windows Media® Player 10.

Messaging and Security Feature Pack

The improved messaging and security features in Windows Mobile 5.0 are available as part of the Messaging and Security Feature Pack (MSFP) add-on. New features introduced through MSFP include the following:


Direct Push technology: Items received on the Exchange server, such as new e-mail messages, calendar changes, contact changes, or task updates, are immediately sent to a device that is running Windows Mobile 5.0 with MSFP. Direct Push technology uses an IP-based Internet connection and does not use Short Message Service Text Messaging (SMS). SMS is used by the previous Always Up To Date (AUTD) synchronization process.


Wireless support for contact information: This feature enables over-the-air lookup of global address list (GAL) information that is stored in Exchange Server.


Remotely enforced security policy: You can remotely manage and enforce security settings on the mobile devices over-the-air.


Local device wipe: This feature resets the device after a specified number of incorrect logon attempts.


Remote device wipe: This feature enables you to remotely reset a device over the Internet.

To take advantage of these new features, you must install Service Pack 2 (SP2) for Exchange Server 2003 if your server is running Windows SBS 2003 with SP1. If your server is running Windows SBS 2003 R2, it already has the service pack installed.

Earlier releases of Windows Mobile 5.0 powered devices do not have MSFP preinstalled. Most mobile operators will be providing software upgrades for these devices. For information about whether MSFP is available or is preinstalled on your device, contact your mobile operator or device manufacturer. You can also confirm whether MSFP is preinstalled by checking the Windows Mobile 5.0 build number. To check the number, on the mobile device, click Start, click Settings, and then click About. If the build number is 14847 or higher, the device has MSFP installed.

Before You Begin

[image: image5.png]

Note

Although screen images in this document refer to versions 4.0 and 4.1 of the ActiveSync® technology, the images also apply to ActiveSync version 4.2.

Skill Level

The intended audience for this document is Windows SBS administrators. To complete the steps in this document, you should have a basic understanding of Windows Mobile and you should have experience in deploying and managing Windows SBS.

Windows Mobile Requirements

To complete the steps in this document, make sure your hardware and software meet the requirements in the following table.

Table 1. Requirements for deploying a mobile device

	Requirement
	Description

	Windows Mobile 5.0 powered device
	A mobile device that is running Windows Mobile 5.0.

	Wireless data connectivity
	The mobile device must have wireless data connectivity, provided through a mobile operator such as GPRS, to access the Internet.

	Server running Windows SBS 2003
	A server that is running Windows SBS 2003 with SP1 or Windows SBS 2003 R2. It is assumed that Exchange Server 2003 is configured and running properly on the server.

	ActiveSync 4.2
	You can download ActiveSync 4.2 from the Microsoft Web site (http://go.microsoft.com/fwlink/?LinkId=75112).

	Third-party or self-signed certificate
	For more information about how to choose between and obtain a third-party SSL certificate or a self-signed SSL certificate, see “Step 4: Install a Certificate,” later in this document.

If you install a self-signed certificate, you may need the utility smartphoneaddcert.exe, which you can download from the Microsoft Web site (http://go.microsoft.com/fwlink/?LinkId=75113).

Additional MSFP requirements

In addition to the Windows Mobile requirements above, if you plan to deploy devices that are running Windows Mobile 5.0 with MSFP, make sure you have the following software.

Table 2. Additional Requirements for Deploying Windows Mobile 5.0 with MSFP

	Requirement
	Description

	SP2 for Exchange Server 2003
	You can download SP2 for Exchange Server 2003 from the Microsoft Web site (http://go.microsoft.com/fwlink/?LinkId=75114).

If your server is running Windows SBS 2003 R2, this service pack is already preinstalled.

	Exchange Server ActiveSync Web Administration tool
	You can download the Exchange Server ActiveSync Web Administration tool from the Microsoft Web site (http://go.microsoft.com/fwlink/?LinkId=75115).

Process Steps

To deploy a mobile device on your Windows SBS network, complete the following steps:


Step 1: Install ActiveSync 4.2.


Step 2: Enable mobile services for users.


Step 3: Configure the firewall and Web services.


Step 4: Install a certificate.


Step 5: Configure Windows Small Business Server 2003 for MSFP.


Step 6: Configure device synchronization.


Step 7: Test the deployment.

[image: image6.png]

Note

 Complete Step 5 only if you are deploying devices with MSFP. If you are not (and do not plan on) deploying devices with MSFP, you can skip Step 5.

Step 1: Install ActiveSync 4.2

Mobile devices need to be connected to a client computer to copy files, install applications, and synchronize data directly with the computer. To connect the mobile device, you must install ActiveSync 4.2 on the client computer.

You can install ActiveSync on the client computer in either of the following ways:


Option A: Manually install: Manually copy and install ActiveSync on the client computer.


Option B: Automatically install using Group Policy: Configure Windows SBS to automatically install ActiveSync on the client computers to which users who are members of the Mobile Users group log on.

[image: image7.png]

Note

By default, the Mobile Users group has Virtual Private Network (VPN) access to the Windows SBS network. If you add any users to the Mobile Users group so that ActiveSync is installed on their computers, these users also gain VPN access to the Windows SBS network.

To install ActiveSync 4.2, complete the steps in either of the following sections.

[image: image8.png]

Important

Do not install ActiveSync when you are running the Windows SBS Set Up Computer Wizard. The Set Up Computer Wizard installs an older version of ActiveSync that is included with Windows SBS 2003 and that is not compatible with devices that are running Windows Mobile 5.0.

[image: image9.png]

Note

If you have not already downloaded the ActiveSync 4.2 setup file, download it now from the Microsoft Web site (http://go.microsoft.com/fwlink/?LinkId=75112).

[image: image10.png]

Note

 Before you install ActiveSync 4.2 on any computer, ensure that the computer meets the minimum system requirements for ActiveSync 4.2, which you can find at the Microsoft Web site (http://go.microsoft.com/fwlink/?LinkId=75291).

Option A: Manually install

To manually install ActiveSync 4.2 on the client computers, copy the ActiveSync setup file to each client computer that you want to connect to a mobile device, and then run the ActiveSync 4.2 Setup program.

Option B: Automatically install using Group Policy

[image: image11.png]

To automatically install ActiveSync using Group Policy:

	1.
Log on to the server that is running Windows SBS.

2.
Start the Microsoft ActiveSync 4.2 wizard by completing the following steps:

a.
Open the command prompt.

b.
Change the current directory to the folder where the ActiveSync setup file is saved.

c.
Type setup.exe /V /a, and then press ENTER. The wizard starts after a short pause.

3.
Complete the wizard as follows:

a.
On the Welcome page, click Next.

b.
On the Network Location page, click Change.

c.
Browse to the ClientApps shared folder (\\localhost\clientapps).

[image: image12.png]Microsoft ActiveSync

Change Current Destination Folder

Brawse to the destination folder,

-

P

Lockin
[=l | e
Ep— S Dishadoncopy
(Do Ciert . Cawakept
(Dasresting Oticrosofeoffce Clwepspt
Connection Mansger . Cwesez
(D connectic Qoutiookanns
(Dconnectuise Dsescert
Eolder name:

[iservericlientapps)

Instalshield

Concel

d.
Create a new folder in ClientApps by clicking the new folder button and then naming the new folder “activesync42”.

[image: image13.png]Microsoft ActiveSync

Change Current Destination Folder

Brawse to the destination folder,

-

P

Lockin
[=l | e
Ep— S Disescert

(Do Ciert . ashadoncopy

(Dasresting Oticrosoftoffce Clwalept

Connection Manager £ Activesynca1l wepspl
S connectix Q0ffics2003_5P1 Qawpspz
[Saconnectuise Doutiookzo03.

Eolder nare:

Instalshield

Concel

e.
Double click the newly created activesync42 folder, and then click OK.

[image: image14.png]Netwark Location

Specify a network locaton For the server image of the produc,

&

Enter the network location or cick Change to browse o location. Ciick Instal o create a
server mage of Microsaft ActiveSync 4.1 at the spectied network ocation or ik Cancel
o ext the wizard,

Network location:

[iservericlientappsiactivesynca il

e

Instalshiel]

<ok ==

f.
Click the Install button.

g.
Click the Finish button when the installation is finished.

4.
Open Group Policy Management Console from Administrative Tools. Expand ForestName, expand Domains, and then expand DomainName.

5.
Right-click Group Policy Objects, and then click New.

6.
In the New GPO dialog box, type ActiveSync 4.2 Installation, and then click OK.

[image: image15.png]—[O[x]

Sie acion yon wndow teb

[T

« o mm(eR(e

[T2 Group oty anmgemert
= & Foresticomtosolocsl
=63 bomains
58 contosoloce
58 Default Domain Policy
§ small Business Server Client
§ small Business Server Domail
§ small Business Server Intern
§ small Business Server Lockol
§ small Business Server Remot
§ small Business Server Windo
2 oo Contolers
& ygusiness
Grous Py Objcts
WL Fters
g stes
Group Polcy odelng
Group Py Resus

‘ |

Group Policy Objects in contoso local

ot | Deegaon]

Nome ~ PO Status WMIFiter
Default Domain Conlralers Polcy Enabled None
55 Defeul Domain Folcy Enabled None
55 SmallBusiness Server Audiing Poicy User configuration setin.. None
55 SmallBusiness Server Cent Computer Enabled None
55 SmallBusiness Server Domain Password... Enabled None
55 SmallBusiness Server Intemet Connecti.. Enabled FresP2
55 SmallBusiness Server Lockout Foliy User configuration setin.. None
55 SmallBusiness Server Femote Assistenc... User corfiguaton setin..None
55 SmllBusiness Server Windows Frewal _Enabled FostsP2

[New GPO

Nae:

[Retvesyne 41 ntalaton

==

7.
On the details pane, right-click the newly created Group Policy object (GPO) (that is, ActiveSync 4.2 Installation), and then click Edit.

[image: image16.png]=] E3

S5ie acion yon wroow teb

[T

« = | &[m|]

[T2 Group oty anmgemers
4\ Forest: contosolocal
56 Domans
&8 contosalocal
5 Default Domain Palcy
55 Sl Business Server Clent
35 Sl Business Server Domai
55 Sl usiness Server Intem
35 sl usiness Server Locka,
35 sl Business Server Remat
55 Sl Busness Server Windo
&1 Domain Controlers
& MyBusiness
Group Polcy Obiects
W Fikers
0 stes
Group Pocy Modelng
Group Polcy Resuts

Group Policy Objects in contoso local

okt | Degaon]

Nome —
S Sync 4.1 Installation

55 Defeult Domain Contrllers Poicy
55 Defeul Domain Folcy

55 Smll Business Server Auditing Fol
55 Small Business Server Cent Compr.
5 Small Business Server Domain Pass
55 Smll Business Server Intemet Conr
55 Smll Business Server Lackout Poli
55 SmallBusiness Server Remote Assi
55 Smll Business Server Windows Fir

GPD Stalus

PO status >

BackUp.
Restore from Backup,
Import Settings.

Save Report

Copy
Delete
Rename
Refresh

Wi Fiter

Nere.
Nene
Nene
Nene
Nore
PreSP2
None
Nere
PostsP2

10 Group Policy cbject(s) |

8.
In Group Policy Object Editor, expand User Configuration, expand Software Settings, right-click Software Installation, point to New, and then click Package.

[image: image17.png]oup Policy 0 dito P [=] E3

B acton yow tels
v OEERB 2

S5 ActiveByne 4.1 Installation [server) [Name. Version [D1
= @ conputer Confgurstion
Scftware Setings
Windows Settngs
Adnistatie Terpstes
= ff User Configuation
SO
Windows
Adnintrs

There are o tems ta show in this view,

vew »

paste
Refresh
Export List,

= Properties

[Adds a package, telp [

9.
In the Open dialog box, browse to the \\localhost\ClientApps\activesync42\ folder, and then double-click Microsoft ActiveSync 4.0.msi.

[image: image18.png]

Note

Although the name of the setup file includes “4.0,” the setup installs ActiveSync 4.2.

[image: image19.png]Open [z1x]

Lookin: [ActiveSyncet N =2

Comman
program fies
Systenaz
indaws

Fonare [iomotaeeme tom | =

Filesof type: [Windows Instaler packages (*msi - e

10.
On the Deploy Software dialog box, click Assigned, and then click OK.

[image: image20.png]Deploy Software

Select deplopment methoct

€ Bublished
© ssioned

€ Adyanced

Select s option to Assign the appication without modficalions.

[Cancel

11.
In Group Policy Object Editor, right-click ActiveSync 4.2 Installation (top node of the console tree), and then click Properties.

[image: image21.png]oup Policy Object Edito P [=] E3

Bl Acion ew tep

comEB 2

v c 4.1 Installation [M}
@) Computer Configura_ Yo

(21 Softwre Settng
CportLst. e i descrpion,
(3 Windons Setting - —"_| "

33 adnrisrate T
12 User Cofigration

3 Software Setting P
23 Windows Settings
23 Administrative Tem
‘ | 21\ extended £ Standerd

(Opensprapety sheet o the |

12.
On the General tab, select the Disable Computer Configuration settings check box, and then click Yes on the Confirm Disable dialog box.

[image: image22.png]Disabling part (or all)of this Group Palcy Obect causes al o the polices t cantains o be reversed from the cent
‘ machine

Are you sure you want to do this?

13.
On the Security tab, remove Authenticated Users from the list, and then add Mobile Users to the list. Make sure that the Read and Apply Group Policy permissions are set to Allow for Mobile Users, and then click OK.

[image: image23.png][ActiveSync 4.1 Installation [server1.contoso.local]

Gererd| Liks Securty | Fiter|

Group o user names:
€ CREATOR QWINER

€ Damain Adrins CONTOSO\DomsinAdine)
€ Enterpiise Admins [CONTOSONE terprise Admins)]
ERentcepRs oo CONTROuERS

Permisions for Mobile Users

FullCanicl
Read

wite

Create AllChid bjects
Delete AllChid Dbjects
‘Apply Group Policy

For special permissions o for advanced seffings.
clck Advanced

[

14.
Close Group Policy Object Editor.

15.
In Group Policy Management Console, expand My Business, and then expand Users. Right-click SBSUsers, and then click Link an Existing GPO.

[image: image24.png]=] E3

S5ie acion yon woow teb

[T

« o mm(eR(e

[T2 Group oty anmgemert

= & Foresticomtosolocsl

=63 bomains
58 contosoloce
58 Default Domain Policy

55 Small Business Server Client
§ small Business Server Domail
§ small Business Server Intern
§ small Business Server Lockol
§ small Business Server Remot
55 5mal Business Server Windo
2 oo Contolers
& &l ytusiness
& Computers
& Ditbution Groups
& sty Groups
58 Lsers

g stes
G Py Modelng
o Pocy Resits

New Window from Here:

Delete
Rename
Refresh

K —

o Poley byes _ Create and Link a GPO Here,
WL Fiters G
Block Inhertance.

‘Group Polcy Modeling Wizard,
New Organizational Uit

Properties

Group Policy Objects in contoso local

okt | Degaon]

Nome ~ PO Status WMIFiter
ActiveSync 4.1 Installaion Enabled None
55 Defeult Domain Contrllers Folcy Enabled None
55 Defeul Domain Folcy Enabled None
55 SmallBusiness Server Audiing Poicy User configuration setin.. None
55 SmallBusiness Server Cent Computer Enabled None
55 SmallBusiness Server Domain Password... Enabled None
55 SmallBusiness Server Intemet Connecti.. Enabled FresP2
55 SmallBusiness Server Lockout Foliy User configuration setin.. None
55 SmallBusiness Server Femote Assistenc... User corfiguaton setin..None
55 SmallBusiness Server Windows Fiewall Enabled FostsP2

g

‘Select an existing GPO and link it to this__HEP.

16.
In the list of GPOs, click ActiveSync 4.2 Installation, and then click OK.

[image: image25.png]Select GPO

Lookin this domain:

contosolocal

Group Policy objects:

Name ~

Defatlt Domain Contallers Poliy
Defauit Domain Polcy

Small Business Server Auditing Policy

Small Business Server Client Computer

Small Business Server Domain Password Policy
Small Business Server Itemet Connection Fiewal
Small Business Server Lockaut Policy

Small Business Server Remate Assistance Policy
Small Business Server Windows Fiiewal

==

After you finish these steps, ActiveSync 4.2 is automatically installed on any computer to which a member of the Mobile Users group logs on. For ActiveSync 4.2 to be installed successfully, the user must have local administrative rights on the computer.

Step 2: Enable Mobile Services for Users

Before you configure a mobile device for a user, you must enable mobile services for that user’s Active Directory user account. By default, new user accounts that are created in Windows SBS already have mobile services enabled.

[image: image26.png]

To ensure that mobile services are enabled for a user:

	1.
Open the Server Management console, click Users, and then double-click the user account.

2.
On the Exchange Features tab of the Properties dialog box, ensure that all mobile services are enabled.

[image: image27.png]ally Properties [z1x]

eI NN el el NG el
o e[e [Eepec]

e [v |[oo oo | o || e
EmalAddersss | EschangeFesuss | Exchange Advanced
e St

E Outlaok Moble Access Enabled

§ User it Syrhioizaton. Enabed

o Uptodste Notfcatons Enabled
 Protocols
@ Oulbok WebAcosss Enabled sig pioosol dfaus.
&1POP3 Enabled, using protocol defaults.
ey Enable,using proloce defal.

[Eropetties,. ¥ Enetie X Disatie:

- Desciption
Selecta featureto see s dsciption

Cancel il Help

Step 3: Configure the Firewall and Web Services

To enable mobile devices to access information stored on the Exchange server over the air, ensure that incoming Exchange ActiveSync traffic is directed to the server that is running Windows SBS.

Complete the steps in this section to automatically configure the following firewalls:


Microsoft Internet Security and Acceleration (ISA) Server, which is included in Windows SBS Premium Edition


The built-in Routing and Remote Access firewall in Windows SBS


The UPnP™ hardware firewall

If you are using a firewall other than these, you need to manually configure your firewall to direct incoming traffic on port 443 to the server that is running Windows SBS.

[image: image28.png]

To configure the firewall and Web services:

	1.
Open the Server Management console, and then click Internet and E-mail.

2.
Click Connect to the Internet to start the Configure E-mail and Internet Connection Wizard (CEICW).

3.
On the Welcome page, click Next.

4.
On the Connection Type page, click Do not change connection type, and then click Next.

5.
On the Firewall page, click Enable Firewall, and then click Next.

6.
On the Services Configuration page, select the services that are in use on your network, and then click Next.

7.
On the Web Services Configuration page, select Outlook Mobile Access and any other services that need to be enabled. Click Next.

[image: image29.png]

Note

 Selecting Outlook Mobile Access enables over-the-air synchronization with Windows Mobile devices.

[image: image30.png]and Internet Connection Wizard

Configure

Web Services Configuration
Yo Gan select which of the Web services on you server's Wb site can be sccessed thiough

yourfrewall fom the Itemet.

Do ot allow access o the Web sie from the Interet

& llow scoess to oy the following 'Web site services from the Intrmet

Otlock Web Access
O Remote Web Workplace.

O Server performance and usage repots
Olock Mabie Access

O Outook vis the Intemet

O Windows SharePoint Services intranet sie.
1 Business Web sie (wwwroot)

€ Allow scoess 1o the enlie Web site from the Intemet

More Iformation

<Back Next> Cancel

8.
On the Web Server Certificate page, click Do not change current Web server certificate, and then click Next.

9.
On the Internet E-mail page, click Do not change Internet e-mail configuration, and then click Next.

10.
On the Completing the Configure E-mail and Internet Connection Wizard page, click Finish.

[image: image31.png]

Note

 As mentioned earlier, if you are using an external or third-party firewall, ensure that incoming traffic on port 443 is directed to the server that is running Windows SBS.

Step 4: Install a Certificate

This section provides guidance on choosing and configuring a certificate. A certificate helps securely synchronize data by using the Secure Sockets Layer (SSL) protocol. It is important to use SSL to help secure communications between the mobile device and the server.

Choose the Type of Certificate

You can use either of the following two options to install a certificate for Windows Mobile 5.0 devices:


Third-party certificate: You can buy and install a certificate from a trusted root certification authority (CA). The certificate has a root certificate store present on the mobile device.


Self-signed certificate: You can install a self-signed certificate that Windows SBS generates.

Some Windows Mobile 5.0 Smartphone devices may not work with a self-signed certificate. If your Smartphone does not work with a self-signed certificate, you need to purchase a third-party certificate to connect to the Exchange server. Pocket PC devices work with either type of certificate.

[image: image32.png]

Note

Either the device manufacturer or the mobile operator configure the device security policies that relate to certificate installation. To check whether root certificate access is allowed on your Windows Mobile Smartphone device, contact the device manufacturer or the mobile operator.

The following table summarizes the advantages and disadvantages of using these two types of certificates on Windows Mobile devices.

Table 3. Advantages and Disadvantages of Each Type of Certificate

	Choice
	Advantages
	Disadvantages

	Third-party certificate
	
No additional configuration is required on the Windows Mobile device.


Can be used with all Smartphone and Pocket PC devices.


Provides additional benefits with other Windows SBS features, such as Outlook Web Access, Remote Web Workplace, and RPC over HTTP.
	
Must be purchased, and may require a recurring fee for renewals. Can cost about $100 to $200 annually.


Cannot be installed immediately, because it requires independent verification of your company information before it is issued.

	Self-signed certificate generated by Windows SBS
	
Can be easily generated by Windows SBS through CEICW.


No additional cost.


Fewer configurations are required in Windows SBS.
	
Requires additional configuration on the device. The certificate must be exported to and installed on each device.


Does not work on many Smartphone devices (check with the mobile operator or the device manufacturer).

Choose the certificate type that is best for your environment. For example, if you are deploying Smartphones that do not support a self-signed certificate, choose a third-party certificate. If cost is a concern for you and you are deploying Pocket PC devices only, choose a self-signed certificate.

Keep in mind that a third-party certificate offers additional benefits to users of a Windows SBS network. For example, they can use Outlook over the Internet from any computer without having to install a certificate and without being prompted with a certificate error when they access Outlook Web Access, Remote Web Workplace, Windows SharePoint Services, or other Web sites that Windows SBS hosts.

Configure the Certificate

For Exchange ActiveSync synchronization to work, a certificate must be installed either on the server that is running Windows SBS or on the mobile device. Depending on the type of certificate that you select, complete the steps in either of the following two sections.

Option A: Configure a Self-Signed Certificate

This section tells you how to export and install the self-signed certificate that is created by Windows SBS onto a mobile device. For multiple mobile devices, you need to install the certificate on each device. The certificate is already installed on the server that is running Windows SBS, so you do not need to configure the server.

Perform the following steps to install the certificate on a mobile device:

1.
Create a shared folder in which to store the certificate.

2.
Export the certificate to the shared folder so the mobile devices can access it.

3.
Install the certificate on the Windows Mobile device.

[image: image33.png]

To create a shared folder in which to store the certificate file

	1.
On the server, open Windows Explorer.

2.
Select the root drive or folder in which you want to create the new shared folder.

3.
Click File, point to New, and then click Folder.

4.
Rename the new folder to something you will remember (for example, CertShare).

5.
Right-click the renamed folder, and then click Sharing and Security.

6.
Click the Sharing tab, select Share this folder, either type a name for the shared folder or accept the default, and then click OK.

[image: image34.png]

To export the certificate file to the shared folder so the mobile devices can access it

	1.
While you are still logged on to the server, open Internet Explorer.

2.
Click the Tools menu, and then click Internet Options. The Internet Options dialog box appears.

3.
Click the Content tab, and then click the Certificates button. The Certificates dialog box appears.

4.
Click the Trusted Root Certification Authorities tab.

5.
Scroll through the list of certificates, and then select the certificate that was generated by Windows SBS. You can usually identify the certificate by recognizing the IP address or domain name in the Issued to or Issued by fields.

6.
Click Export. The Certificate Export Wizard starts.

7.
On the Welcome page, click Next.

8.
On the Export File Format page, select DER encoded binary X.509 (.CER), and then click Next.

9.
On the File to Export page, click Browse, and then open the shared folder that you created in the previous procedure.

10.
Type a file name to identify the certificate that you are exporting, and then click Save. The file path appears on the File to Export page of the Certificate Export Wizard.

11.
Click Next.

12.
Review the settings for accuracy, and then click Finish.

13.
Click OK to acknowledge that you have successfully exported the certificate.

14.
Click Close to close the Certificate dialog box.

15.
Click OK to close the Internet Options dialog box.

After you successfully export the certificate to the shared folder, complete the following steps to install the certificate on a Windows Mobile device.

[image: image35.png]

To install the certificate on a Windows Mobile device

	1.
Cradle the mobile device to your client computer.

2.
On the client computer, open Windows Explorer, and then open the shared folder that you created on the server.

3.
Copy the certificate file from the shared folder, and then paste it into the Mobile Device node in Windows Explorer on the client computer. This places the certificate in the My Documents folder on the Windows Mobile device.

4.
On the Windows Mobile device, open File Explorer (for Pocket PCs) or File Manager (for Smartphones).

[image: image36.png]

Note

 To open File Explorer, click Start, and then click Programs. To open File Manager, click Start, and then click More.

5.
Find the certificate file you just copied to the My Documents folder on the device, and then run the file either by tapping the file name or by selecting the file and pressing ENTER.

6.
Click Yes on the confirmation message box to install the certificate. If you receive no error messages, the certificate is installed successfully.

If you receive an error message and the certificate is not installed, you need to use an external utility to install the certificate on the device. To install the certificate using the external utility, perform the following steps:

a.
On the client computer, download smartphoneaddcert.exe from the Microsoft Web site (http://go.microsoft.com/fwlink/?LinkId=75113). If your mobile operator has a signed version of smartphoneaddcert.exe available at this Web site, download the signed version.

[image: image37.png]

Note

Although Knowledge Base article 841060, which is at the given link, refers only to Windows Mobile 2003 and Windows Mobile 2002, the utility also works with Windows Mobile 5.0. In addition, even though the file is named “smartphoneaddcert.exe,” it also works with Pocket PCs.

b.
Run smartphoneaddcert.exe, and then extract SpAddCert.exe.

c.
Copy SpAddCert.exe to the device.

d.
On the device, create a shared folder named Storage on the root of the device, and copy the certificate file into the Storage folder.

e.
On the device, run SpAddCert.exe. By default, the certificates in the Storage folder of the device are listed.

f.
To install the certificate, select the certificate that you just copied, and then click OK to all the messages that appear.

If you are using a Smartphone and the self-signed certificate still is not installed successfully, the device manufacturer or the mobile operator must have disabled access to the root certificates. Check with the device manufacturer or the mobile operator to see if they provide a separate installation utility. Otherwise, you need to use a trusted third-party certificate.

Option B: Configure a Third-Party Certificate

This section tells you how to purchase and install a third-party certificate on the server that is running Windows SBS.

[image: image38.png]

Note

 Some certification authorities (CAs) provide their own instructions for installing certificates on the server. Depending on the type of certificate, these instructions may be different than the steps here. You should follow the installation instructions provided by the CA, if they are available, instead of the instructions here.

Purchase a Third-Party Certificate

You should use third-party certificates only from a CA that has a root certificate present on the root store of Windows Mobile powered devices. For a list of CAs that offer certificates that are compatible with Windows Mobile, see the Microsoft Web site (http://go.microsoft.com/fwlink/?LinkId=61499).

To purchase a certificate from a CA, you need to generate a certificate signing request on the server that is running Windows SBS.

[image: image39.png]

To generate a certificate signing request

	1.
Open Internet Information Services (IIS) Manager from Administrative Tools.

2.
Expand WindowsSBSServerName, expand Web Sites, right-click Default Web Site, and then click Properties.

3.
On the Directory Security tab, click the Server Certificate button to start the IIS Certificate Wizard.

4.
On the Welcome page, click Next.

5.
If you have an existing certificate installed on the server, the Modify the Current Certificate Assignment page appears. If the page appears, complete the following steps:

a.
Click Remove the current certificate, and then click Next.

[image: image40.png]

Note

 The existing certificate may have been created when you ran the Configure E-Mail and Internet Connection Wizard.

[image: image41.png]115 Certificate Wizard
Wodily the Cunent Cerliicate Assignment
et s cunely nale on s e st S
Y

‘What da you want ta do vith the currently instalied carficate?
€ Renew the curent certiicate

& Fiemave the Gt cafficais

€ Replace the curent carticate

€ Expotthe curent cerficate o a p fie

" Copy or Move the current certcate to 3 remote server ste

<Back Next> Cancel

b.
Click Next on the next two pages, and then click Finish to complete the wizard and to remove the certificate.

c.
Start the wizard again by clicking the Server Certificate button on the Directory Security tab.

d.
On the Welcome page, click Next.

6.
On the Server Certificate page, click Create a new certificate, and then click Next.

[image: image42.png]115 Certificate Wizard

Server Certificate

There ate five methods for assigring a cetficats to aWeb sie.

Selectthe method you want to use for tis web sit:

@ igaie 3 T caiiicate
 Assign an ssising ceificat.

 Impott a cetiicatsfrom 3 Key Manager backup e

<Back

Next>

Cancel

7.
On the Delayed or Immediate Request page, click Prepare the request now, but send it later, and then click Next.

[image: image43.png]

Note

 If you have a certificate from a CA installed on the server, the second option is not disabled.

[image: image44.png]115 Cert
Delayed or Immediate Request

ate Wizard

‘Yo can prepare arequest o be sent later, o you can send ane.

immediatel.

Y

Do you want to repare a ceriicate request to b sent ater, of o you want o send it

immeiately to an orline certication authorty?

= P e et i, 5k e E e
-

<Back

Next>

Cancel

8.
On the Name and Security Settings page, type the name of the company, and then click Next.

9.
On the Organization Information page, type the name of the company and the name of the department, which may be the same.

[image: image45.png]115 Cert
‘Organization Information

our cenficte must inchde fomalon bt your rgeizaon tht D
Sainguhes § vt o Y

ate Wizard

Select o1 type your rganizalirts name and your orgarizational urit. This is ypicaly the
legal name of your rganization and the name of yaur divison ot depatmen.

For futhe information, consul certfcation authorty's Web sie.

Digarizaton

[¥or Company Name e

Orgarizatianaluri;
[web e

<Back Next> Cancel

[image: image46.png]

Note

 It is important to type the proper company name because the CA uses this name to verify the company information before it issues a certificate. After you submit the request, the CA verifies the information that you have submitted, as well as the company information. If you apply for the certificate using a Trade/DBA (Doing Business As) name, be prepared to show documentation of the trade name. Also be sure to update your Dun & Bradstreet (D&B) or other commercial directory information before you submit the certificate signing request, because many CAs use that information for verification. Get the exact verification requirements from the CA that you have chosen.

10.
On the Your Site’s Common Name page, type the public DNS (Domain Name System) name of the server. Take special care to ensure that the information is correct, because the certificate will not work properly if this information is incorrect.

[image: image47.png]115 Cert
‘Your Site’s Common Name.
Your Web sie's comman name s s fully qualfied domain name.

ate Wizard

Type the common name fo your site. I the serve s on the Inteme, use & valid DNS
name. I he server s on the intanet, you may prefer o use the cormputer's NetBIOS)
Ifthe common name changes, you wllneed to obtain a new ceticate.

‘Common nae:

server yourdomain.coml

<Back Next> Cancel

11.
On the Geographical Information page, enter all of the required information. Do not use abbreviations, because some CAs do not accept abbreviations.

[image: image48.png]115 Certificate Wizard

‘Geographical Information
The cetification authoriy requites the following geographical infomation

County/Region
US (United States]

State/province:

iy State

Ciy/locally

My City

State/province and Ciy/localty must be complete, oficial names and may ot contain

abbreviations.

<Back Next>

Cancel

12.
Provide a path and a file name for saving the request. Click Next twice, and then click Finish.

13.
Open the request file that you just created by using Notepad, and then copy all of the text that is in the file, including dashes, into the application form that you are sending to the CA.

[image: image49.png]

Note

 Be careful not to change or modify any of the certificate settings on the Web site after you create the certificate request. The steps in this procedure do not work if the pending request is cancelled for any reason. If you cancel the pending request, you need to apply to the CA to have the certificate reissued using a new request file.

Install a Third-Party Certificate

If you purchased or already have a third-party certificate, you may be able to install it by simply cradling the mobile device to the client computer, and then copying the certificate to the Mobile Device node of the client computer. However, if this does not work, perform the following steps to configure and install a third-party certificate for use on mobile devices:

1.
Install a third-party certificate on the server.

2.
Create a shared folder in which to store the certificate.

3.
Export the certificate to the shared folder so the mobile devices can access it.

4.
Install the certificate on the Windows Mobile device.

[image: image50.png]

To install a third-party certificate on the server

	1.
Open the Server Management console.

2.
Click Internet and E-mail.

3.
Click Connect to the Internet. The Configure E-mail and Internet Connection Wizard starts.

4.
On the Welcome page, click Next.

5.
On the Connection Type page, click Do not change connection type, and then click Next.

6.
On the Firewall page, click Do not change firewall configuration, and then click Next.

7.
On the Web Server Certificate page, click Use a Web server certificate from a trusted authority, click Browse, navigate to and double-click the certificate file provided by the CA, and then click Next.

[image: image51.png]Configure and Internet Connection Wizard

Web Server Certificate

Yo must specify a web cerifcate n oder ta configure Secure Sackets Layer (35L.

€ Create a new Web server certiicate

& Lise aWeb server cetficatefiom a tusted autharty

Cetficate f:

Chcerifcate. cef

&

More Iformation

<Back

Next>

Cancel

8.
On the Internet E-mail page, click Do not change Internet e-mail configuration, and then click Next.

9.
On the Completing the Configure E-mail and Internet Connection Wizard page, click Finish.

[image: image52.png]

To create a shared folder in which to store the certificate

	1.
On the server, open Windows Explorer.

2.
Select the root drive or folder in which you want to create the new shared folder.

3.
Click File, point to New, and then click Folder.

4.
Rename the new folder to something you will remember (for example, CertShare).

5.
Right-click the renamed folder, and then click Sharing and Security.

6.
Click the Sharing tab, select Share this folder, either type a name for the shared folder or accept the default, and then click OK.

[image: image53.png]

To export the certificate to the shared folder so the mobile devices can access it

	1.
While you are still logged on to the server, open Internet Explorer.

2.
Click the Tools menu, and then click Internet Options. The Internet Options dialog box appears.

3.
Click the Content tab, and then click the Certificates button. The Certificates dialog box appears.

4.
Click the Other People tab.

[image: image54.png]

Note

 If the certificate that you purchased and installed on the server does not appear in the list on the Other People tab, look for it by clicking the other tabs in the Certificates dialog box.

5.
Select the certificate that you installed on the server, and then click Export. The Certificate Export Wizard starts.

6.
On the Welcome page of the Certificate Export Wizard, click Next.

7.
On the Export File Format page, select DER encoded binary X.509 (.CER), and then click Next.

8.
On the File to Export page, click Browse, and then open the shared folder that you created in the previous procedure.

9.
Type a file name to identify the certificate that you are exporting, and then click Save. The file path appears on the File to Export page of the Certificate Export Wizard.

10.
Click Next.

11.
Review the settings for accuracy, and then click Finish.

12.
Click OK to acknowledge that you have successfully exported the certificate.

13.
Click Close to close the Certificate dialog box.

14.
Click OK to close the Internet Options dialog box.

After you successfully export the third-party certificate to the shared folder, complete the following steps to install the certificate on the Windows Mobile device.

[image: image55.png]

To install the certificate on the Windows Mobile device

	1.
Cradle the mobile device to your client computer.

2.
On the client computer, open Windows Explorer, and then open the shared folder that you created on the server.

3.
Copy the certificate file from the shared folder, and then paste the copied file into the Mobile Device node in Windows Explorer on the client computer. This places the certificate in the My Documents folder on the device.

4.
On the Windows Mobile device, open File Explorer (for Pocket PCs) or File Manager (for Smartphones).

[image: image56.png]

Note

 To open File Explorer, click Start, and then click Programs.. To open File Manager, click Start, and then click More.

5.
Find the certificate file you just copied to the My Documents folder on the device, and then run the file by either tapping the file name or by selecting the file and then pressing ENTER.

6.
Click Yes on the confirmation message box to install the certificate. If you receive no error messages, the certificate is installed successfully.

If you receive an error message and the certificate is not installed, you need to use an external utility to install the certificate on the device. To install the certificate using the external utility, perform the following steps:

a.
On the client computer, download smartphoneaddcert.exe from the Microsoft Web site (http://go.microsoft.com/fwlink/?LinkId=75113). If your mobile operator has a signed version of smartphoneaddcert.exe available at this Web site, download the signed version.

[image: image57.png]

Note

Although Knowledge Base article 841060, which is at the given link, refers only to Windows Mobile 2003 and Windows Mobile 2002, the utility also works with Windows Mobile 5.0. In addition, even though the file is named “smartphoneaddcert.exe,” it also works with Pocket PCs.

b.
Run smartphoneaddcert.exe, and then extract SpAddCert.exe.

c.
Copy SpAddCert.exe to the device.

d.
On the device, create a shared folder named Storage on the root of the device, and copy the certificate file into the Storage folder.

e.
On the device, run SpAddCert.exe. By default, the certificates in the Storage folder of the device are listed.

f.
To install the certificate, select the certificate that you just copied, and then click OK to all the messages that appear.

Step 5: Configure Windows Small Business Server for MSFP

Perform the tasks in this section only if you are deploying mobile devices that are running Windows Mobile 5.0 with MSFP. For more information about MSFP, see the section “Messaging and Security Feature Pack,” earlier in this document.

To configure the server for MSFP, complete the following tasks:

1.
Install SP2 for Exchange Server 2003.

2.
Install the Exchange Server ActiveSync Web Administration tool.

3.
Enable Direct Push.

Install Service Pack 2 for Exchange Server 2003

As discussed earlier, you must have SP2 for Exchange Server 2003 already installed on your server that is running Windows SBS to take advantage of the new features of Windows Mobile 5.0 with MSFP. If your server is running Windows SBS 2003 R2, the service pack is already installed. If you are running Windows SBS 2003 with SP1 and the Exchange Server service pack is not already installed, install it by downloading it from the Microsoft Web site (http://go.microsoft.com/fwlink/?LinkId=75114).

[image: image58.png]

Note

If you are using Windows SBS 2003 R2, SP2 for Exchange Server 2003 comes preinstalled.

Install the Exchange Server ActiveSync Web Administration Tool

To take advantage of the remote-device wipe feature of MSFP, you need to install the Exchange Server ActiveSync Web Administration tool. Note that before you install the tool, SP2 for Exchange Server 2003 must already be installed on your server that is running Windows SBS.

The tool is available for download at the Microsoft Web site (http://go.microsoft.com/fwlink/?LinkId=75115).

After you install the Exchange Server ActiveSync Web Administration tool, ensure that the installation was successful. To do this, open Internet Explorer on the server, browse to http://localhost/mobileadmin, and log on to the console by providing domain administrator credentials.

Enable Direct Push

Direct Push provides users with immediate access to new information or changes to information that is stored on the Exchange server, including e-mail, calendar, contacts, and tasks information.

[image: image59.png]

To enable Direct Push on the server

	1.
Ensure that SP2 for Exchange Server 2003 is installed on the server.

2.
Open Exchange System Manager.

3.
Expand Global Settings.

4.
Right-click Mobile Services, and then click Properties.

5.
Verify that the Enable Direct Push over HTTP(s) check box is selected.

[image: image60.png][Mobile Ser

s Properties. [z1x]

el | |

ﬁ@} s

~Exchange AciveSine
v e s el sycharizaian
2 Enable ypto-dae nofcatons via SMTP and Text Messaging
¥ Encble nffcaiins to userspeced SMTP addresses
2 Enabe Diet Push over HTTPIS)

Deyice Secuy.

- Duock Mabil Access
1% Enable Dullook Mobie Access
¥ Enable unsupported devices

Cancel il Help

[image: image61.png]

To enable Direct Push on the device

	1.
Ensure that the device is not connected to a client computer.

2.
Run ActiveSync on the device.

3.
Navigate to Menu\Schedule.

4.
Set Sync during to As items arrive.

Step 6: Configure Device Synchronization

This section helps you configure a Windows Mobile powered device to synchronize with the server and with client computers that have Microsoft ActiveSync 4.2 installed. For guidance on installing ActiveSync 4.2, see “Step 1: Install ActiveSync 4.2,” earlier in this document.

[image: image62.png]

To configure a Windows Mobile device to synchronize with Windows SBS

	1.
Connect the Windows Mobile device to a client computer. The connection method depends on the capabilities of the device and the computer, and it typically uses a USB, serial, Bluetooth, or infrared port.

[image: image63.png]

Note

 ActiveSync 4.2 must be installed on the client computer.

2.
After connecting the device to a client computer, the Synchronization Setup Wizard opens automatically on the client computer.

[image: image64.png]

Note

 If the device has already been configured once, the screens are different than those shown here.

3.
Click Next on the Welcome page.

4.
On the Synchronize directly with a server page, select the Synchronize directly with a server running Microsoft Exchange Server check box, and then click Next.

[image: image65.png]© Synchror

ard

n Setup.

Synchronize directly with a server
Synchrorize your informaton even when youlte not connected 1o tis computer.

IV Synchrorizs direcly with 3 server running Miciosoft Exchangs Server. 1o do!
this now, you wil need o have the server address and yaur logon credrtials,

Bk ==

5.
On the Exchange server credentials page, type the public DNS name of the server and the logon credentials of the user. Select the This server requires an encrypted (SSL) connection and the Save password check boxes. Click Next.

[image: image66.png]Exchange server credentials

Ete the nformalion that wil autheniicate you to a server ring Miciosolt
Exchange Server

Server address: [publicans contoso com

Note: I you use Dutlook Wb Access,tis s the same 25
you DWA server address.

IV This servet requires an enciypted (35L] cannection
Logon Credentals

Username: ~ [Sall

Passward: o

Domain: [contoso

¥ Save password
(required or automatic synchionization)

Bk ==

ActiveSync attempts to connect to the server.

[image: image67.png][Retrieving Server Settings

Attempling to cornec 1o the server o dowrload
setings. Please wail

To skiptis step, cick Skip

If you receive any errors during the attempt, see “Troubleshooting,” later in this document.

6.
On the Synchronization Options page, select the items that you want the device to synchronize. Select Exchange Server as the Source for Contacts, Calendar, Tasks, and E-mail. Additional items, such as Media and Favorites, can be synchronized with the client computer only.

[image: image68.png]Synchronization Options
Your Smartphone is aeady set up to synchrarize with an Exchange Server. tems
you select will b synchionized with all computers.

fomation Type Souce
] Exchange Server -
) Calendar Exchange Server
EyEmai Exchange Server

Tasks Eschange Server
5 Favotes Windows PC (This FC)
O @ Medis ‘Windaws PE (This PC)
Select annfomation ype above and olck Selings t change.
Synehiarizaton optins forthat . Seings

Bk ==

7.
Click Next, and then click Finish to complete the wizard.

Step 7: Test the Deployment

This section provides guidance on testing the deployment of the mobile devices.

Test Over-the-Air Synchronization

[image: image69.png]

To test the configuration of over-the-air ActiveSync on the device

	1.
Ensure that the device is not connected to the client computer or to a wireless LAN with Internet access.

2.
Ensure that wireless data connectivity to the Internet, such as GPRS, is available on the device.

3.
Open ActiveSync on the device and begin to synchronize.

The device connects to the Internet, if it is not already connected, and it synchronizes the items that you selected when you configured ActiveSync.

If the synchronization does not work for any reason, see "Troubleshooting," later in this document, for more information.

Test Direct Push

[image: image70.png]

To test the configuration of Direct Push

	1.
Ensure that the mobile device is not connected to a client computer or to a wireless LAN with Internet access.

2.
Ensure that wireless data connectivity to the Internet, such as GPRS, is available on the device.

3.
Send a message to the user account for which the device is configured.

4.
Verify that the device receives the new message immediately.

[image: image71.png]

Note

Direct Push is not used for synchronization when the device is connected to a computer or to a wireless LAN with Internet access.

Remote Management

Windows Mobile 5.0 with MSFP offers several new features that help you better manage mobile devices and better protect data. This section provides guidance on using the following two features:


Remote device wipe.


Device security policies.

Remote Device Wipe

The remote device wipe feature enables you to erase all information on a device remotely. This prevents any compromise of corporate data if a user misplaces a device.

[image: image72.png]

Note

 To use the remote device wipe feature, you must have SP2 for Exchange Server 2003 and the Exchange Server ActiveSync Web Administration tool installed on the Exchange server. For guidance on installing these, see the section “Step 5: Configure Windows Small Business Server for MSFP,” earlier in this document.

[image: image73.png]

To remotely wipe all information from a device

	1.
On any computer in the network, open Internet Explorer, browse to https://ServerName/mobileadmin, and then log on using domain administrator credentials.

2.
Click Remote Wipe.

3.
Type the mailbox name or the default SMTP address of the user whose device you want to wipe, and then press ENTER.

[image: image74.png]P [=] 3

Fle Edt Yew Favortes Toos tep | &
Qack -) - ¥ 2] B Psearch LoFavartes @[(0 b B
ddress [) hitps:flocahhostmobieadminjdevices. aspx7alias=5ally B ERE

Remote Device Wipe

Use this page to manage user's devices. You can inifiate remote wipe for specific devices and also cleanup device
partnerships.

Enter the mailbox name o smtp address to lookup lst of devices [53’

User Account: Sall
Mailbox Server: SERVERL
Smip Address: Salp@eantoso.com

pevice 1d Type lLastsync status Action

2FED62E35829172983A7FS0CBC45506D PocketPC 1/23/2006 6:09:48 PM OK [Wipe] [Delete]

9121042112CBSD51C4874163F90BAF24 PocketPC 1/18/2006 7:54:21 PM oK wipe] [Delete] =
[ETvescrot _icpostoankl_cior; [=Y T 7

4.
Click the Wipe link next to the device name that you want to wipe remotely.

[image: image75.png]

Note

 If you plan to ever reuse the same device, go back to the Mobile Admin site and cancel the wipe command after the wipe is successful.

Device Security Policies

You can enforce device security policies on Windows Mobile 5.0 powered devices, such as password requirements. This helps protect information that is stored on the mobile devices. You can configure device security policies only on a server that is running Windows SBS and that has SP2 for Exchange Server installed.

[image: image76.png]

To define and enforce security policies for mobile devices

	1.
On the server, open Exchange System Manager.

2.
Expand Global Settings.

3.
Right-click Mobile Services, and then click Properties.

4.
Click the Device Security button.

5.
In the Device Security Settings dialog box, configure the device security policy for Windows Mobile devices.

[image: image77.png]De:

e Security Set

gs

¥ gk passwird on devis)
¥ wirimum password length (character): 0
T~ Require both numbers and tters
T™ Tnactivy tine (minukes):

¥ Wine device ater Faled (attempts): 3

¥ Refresh settings on the device (hours): T

T~ low access to devices that da nat flly support password
settings

Specky an excepton st o users tht are
exempt from the setting enforcement Exceptions.

oo | |

6.
If you do not want to apply the policy to some user accounts, click the Exceptions button, and then add the user accounts to the exceptions list.

7.
Click OK.

Troubleshooting

This section provides some troubleshooting steps and tips to resolve a number of issues that may occur while deploying Windows Mobile devices. The troubleshooting steps and tips are categorized into the following sections:


Installing ActiveSync on client computers


Installing SP2 for Exchange Server 2003


Configuring ActiveSync


Synchronizing the mobile device


Accessing the Exchange Server ActiveSync Web Administration tool


Deploying certificates


Configuring the device

Installing ActiveSync on Client Computers

If ActiveSync 4.2 is not installed successfully on a client computer, try the following:


Ensure that you are logged on as a local administrator on the computer. The software cannot be installed without local administrative rights.

[image: image78.png]

Note

 By default, Windows SBS makes a user a local administrator when the user joins the computer to the network using the Connect Computer Wizard.


If you are using Group Policy to install ActiveSync, ensure the following:


The access control lists (ACLs) are set properly on the GPO.

The Authenticated Users group must not be on the list, and the Windows SBS Mobile Users group must have Read and Apply Group Policy permissions checked.


The GPO is linked to the proper organizational unit (OU). The steps provided in this document link the GPO to the Windows SBS Users OU. If you did not use the User Setup wizards to create user accounts or if the user accounts are not in the Windows SBS Users OU for some reason, ActiveSync will not be installed when the users log on.

Installing SP2 for Exchange Server 2003

If you cannot install SP2 for Exchange Server 2003 because the Update action is disabled on the Component Selection page of the Microsoft Exchange Installation Wizard, ensure that Internet Message Filter (IMF) is not installed on the Exchange server.

Before you install SP2 for Exchange Server 2003, you must uninstall IMF. An updated version of IMF is included in SP2 for Exchange Server 2003.

You can uninstall IMF by using Add or Remove Programs in Control Panel.

For any other issues with the service-pack installation, see the Exchange Server 2003 SP2 Readme file.

Configuring ActiveSync

The following are some errors that may occur while configuring ActiveSync:


The following error indicates a problem with SSL connectivity with the server.

[image: image79.png]Support Code:80072efd

To troubleshoot this problem, see the section “Check for Certificate-Related Problems,” later in this document.


When configuring the server, the following error indicates that the device cannot reach the server. The device has not reached the point of checking the certificate when this error occurs.

[image: image80.png][Microsoft ActiveSync

a

No Miciosolt Exchange Server was detected
ol the specfied addvess. Click Rty ta check.
the adress again, o cick Contine to

confiqur your Pocket PC ta synchionize vith

this server anpiay.
Continue.

Check the firewall configuration and the IP connectivity.


When configuring the server, the following error indicates that the device can reach the server, but there is a problem with the certificate.

[image: image81.png][Microsoft ActiveSync

You cannotlog on o Miciosoft Exchange
Server because the secuy certicate on the
setver is ot valid o expited Cick Retyto
change server synchiorizaton setlings, o1
click Continue to configure your Focket PC to
syrchiarize with thi server anyway.

Depending on the type of certificate you are using, perform one of the following:


If you are using a third-party certificate, there is a problem with the server certificate. Try to access the server from a computer on the Internet by using the steps in the section “Check for Certificate-Related Problems,” later in this document.


If you are redirected to an SSL connection without a prompt for a certificate, ensure that the certificate is from a CA that is listed in the supported list for Windows Mobile. Windows Mobile devices do not support as many root CAs as Windows-based desktop computers. Your CA may be approved on Windows-based desktop computers but not on Windows Mobile devices. For a list of supported CAs, see the Microsoft Web site (http://go.microsoft.com/fwlink/?LinkId=61499).


If you are prompted for a certificate and are not redirected to an SSL connection, verify that you have the right type of certificate (Web server certificate). You may also try reinstalling the certificate on the server by following the steps provided in the section “Option B: Configure a Third-Party Certificate,” earlier in this document. If none of these steps work, work with the CA to troubleshoot the issue.


If you are using a self-signed certificate, you may have not installed the certificate on the device. Click Continue, and then install the certificate after the wizard finishes. You cannot synchronize until the certificate is installed on the device.


If you have already installed the certificate on the device, there is a problem with the certificate. Use the steps in the section “Check for Certificate-Related Problems,” later in this document, to do the following:


Ensure that the certificate on the server is installed correctly.


Ensure that the certificate on the device is installed correctly.

Try to reinstall the certificate to the device. Make sure that you receive a message on the device that the certificate has been successfully added to the root store. If you receive any other error, follow the instructions provided for using SpAddCert.exe in the section “Option A: Configure a Self-Signed Certificate.”

Synchronizing the Mobile Device

Some Users Cannot Synchronize

If some users cannot synchronize their devices, but others can, check the following:


On the Exchange Features tab of the user account properties dialog, ensure that all mobile services are set to Enabled.


Ensure that the device has Internet access by browsing to a Web site from the device.


Some carriers require a SIM update to use data service. Check with your mobile operator for any such requirements.


Ensure that the time and time zone is set properly on the device.


Some devices cache the IP address of DNS names. If your server uses a dynamic IP address in conjunction with Internet services such as DynDNS.org, you may need to reset the device if your IP address changes.


If you are using Smartphones, you may have to use a third-party certificate from a trusted CA. Many Smartphones cannot use a self-signed certificate. However, all Pocket PC devices can use a self-signed certificate, so they can work without a third-party certificate.

No User Can Synchronize

If no user can synchronize devices, do the following:


Check for certificate-related problems.


Check the Application event log.


Check the firewall configuration.

Check for Certificate-Related Problems

To check for certificate-related problems, perform the following:


If you are using a third-party certificate, check the certificate on the server. To do this, browse to http://YourPublicDNS.YourServer.com/exchange on a computer (not connected to your LAN) that has Internet access, and ensure that you are redirected to an SSL connection without a prompt for a certificate.


When you synchronize a device, click Attention Required on the ActiveSync screen. Review the error message to see if it refers to a certificate problem.


If you are using a self-signed certificate, ensure that it is installed properly on the device. To do this, browse to http://YourPublicDNS.YourServer.com/exchange on the device, and ensure that you are redirected to an SSL connection without a prompt for a certificate.


You may receive an error when you try to install a self signed certificate on the device using the instructions in this document. In that case, try to manually export the certificate from a client computer that is connected to the server, rather than use the files in the \\server\clientapps\sbscert directory. You can export the certificate from the Trusted Root Certificate Authorities\Certificates folder in the Certificates console and then open it by running certmgr.msc from the command prompt.

[image: image82.png]

Note

 Tools such as disablecertchk.exe and addrootcert.exe do not work with Windows Mobile 5.0. These tools were created for earlier versions of Windows Mobile. Follow the instructions in this document to add a certificate using the new tools certinst.exe and SpAddCert.exe, which are compatible with Windows Mobile 5.0.

[image: image83.png]

Note

 The certinst.exe tool is installed on many devices by the device manufacturers. You can use the tool to add a certificate by opening it on the device, as described in this document.

Check the Application Event Log

Check the application event log on the server for any errors related to ActiveSync.

Check the Firewall Configuration

To check the firewall configuration, check the following:


Ensure that port 443 is open and that traffic to that port is being directed to the server.


Ensure that the checks for useragent strings are disabled. Some firewalls have this enabled by default. Exchange ActiveSync does not send useragent strings.


Ensure that the timeout value is set high enough for SSL connections, typically 15 minutes.


For more information, see Knowledge Base article 905013, “Enterprise firewall configuration for Exchange ActiveSync Direct Push Technology,“ at the Microsoft Web site (http://go.microsoft.com/fwlink/?LinkId=75116).


If you did not upgrade to Internet Security and Acceleration Server 2004 when you installed SP1 for Windows SBS, you need to add a registry key to use Direct Push with ISA Server 2000. For more information, see Knowledge Base article 304340, "The ISA Server response to client options requests is limited to a predefined set," at the Microsoft Web site (http://go.microsoft.com/fwlink/?LinkId=75117). (This article describes a different issue, however the registry change it specifies applies to Direct Push on ISA Server 2000).

If you are using ISA Server, you may need to implement a split DNS configuration to have a uniform experience both inside and outside the LAN. For more information, see "You Need to Create a Split DNS!" at the ISAServer.org Web site (http://go.microsoft.com/fwlink/?LinkID=75118).

If you are using ISA Server 2004, and users can synchronize over the air but not from the cradle, you may be able to resolve some issues by configuring settings for ISA Server 2004.

[image: image84.png]

To configure settings for ISA Server 2004

	1.
Open ISA Server Management.

2.
In the console tree, expand Configuration, and then click General.

3.
In the details pane, click Define Firewall Client Settings.

4.
In the Firewall Client Settings dialog box, click the Application Settings tab, and then create the following three new application settings.

Table 4. New Application Settings to Create in ISA Server

	Application
	Key
	Value

	WCESCOMM
	Disabled
	0

	WCESMGR
	Disabled
	0

	REPIMGR
	Disabled
	0

Accessing the Exchange Server ActiveSync Web Administration Tool

If you cannot access the Web site for the Exchange Server ActiveSync Web Administration tool, perform the following:


On the server, open Internet Information Services (IIS) Manager, and then ensure that there is only one default Web site in IIS Manager.

When the tool is installed, a duplicate default Web site is created if your original default Web site is bound to a specific IP address. To remove the duplicate default Web site, you can use either of the following two methods:


Option A:
a.
Uninstall the tool.

b.
Change the IP address settings of the original default Web site to “All Unassigned”.

c.
Install the tool again.

d.
Revert the IP address settings of the default Web site back to the original values.


Option B:
a.
Create a new virtual directory in the original default Web site.

b.
Export the settings from the duplicate default Web site.

c.
Import the settings to the new virtual directory in the original default Web site.

d.
Delete the duplicate default Web site created by the tool.


Check the settings of the ExAdmin virtual directory to ensure that SSL is not required.

[image: image85.png]

To check the settings of the ExAdmin virtual directory

	1.
In Internet Information Services (IIS) Manager, expand Default Web Site, right-click ExAdmin, and then click Properties.

2.
On the Directory Security tab, in the Secure Communication section, click Edit.

3.
Ensure that the Require secure channel (SSL) check box is cleared.


Ensure that the MobileAdmin virtual directory is running in the Exchange Application Pool.

[image: image86.png]

To ensure that the MobileAdmin virtual director is running in the Exchange Application pool

	1.
In Internet Information Services (IIS) Manager, expand Default Web Site, right-click MobileAdmin, and then click Properties.

2.
On the Virtual Directory tab, in Application Pool, select ExchangeApplicationPool.

Deploying Certificates

Obtaining a Certificate

If you are having difficulty in obtaining a third-party certificate, perform the following:


Ensure that your organization’s Dun & Bradstreet (D&B) or other commercial directory information is up-to-date before you apply for a certificate. You can check your D&B information at the Dun & Bradstreet Web site (http://go.microsoft.com/fwlink/?LinkId=75119).


If you have a trade name, ensure that it is documented with your D&B information. Be prepared to provide proof of the trade name. Examples of items that are commonly accepted by root CAs for issuing a certificate include Articles of Incorporation, Business License, and D&B details.


Depending on how you applied for the certificate, prepare as follows:


Using a trade or DBA (Doing Business As) name: Provide a trading license, a copy of a utility bill, a bank statement, or else check with the trade name and the company name.


Using a personal name: Provide a copy of your driver’s license or passport.

These requirements vary across CAs, but all CAs verify your identity before they issue a certificate. The information provided to the CA must exactly match the information you entered in the original certificate signing request. For example, if your articles of incorporation show an address that is different than the address you provide in the certificate signing request, the CA will not issue the certificate.

Creating a Certificate Signing Request

Perform the following checks when you are creating a certificate signing request:


Ensure that there is no certificate on the server. If there is, you must remove it before you create the new certificate signing request.


If you have installed a certificate from a CA on the server, ensure that the certificate signing request is not sent immediately to an online authority. This will not create a third-party certificate.

Installing a Self-Signed Certificate

Following are some problems that may occur while installing a self-signed certificate on a mobile device:


Running SpAddCert.exe on the mobile device gives the following error:

	smartphoneaddcert is not a valid Windows CE application

This error appears when the utility is run on a Windows Mobile 5.0 Smartphone that does not accept root certificates. You cannot use a self-signed certificate on such a device. Ask your mobile operator or device manufacturer if they provide a separate utility for installing self-signed certificates. If they do not, you need to use a third-party certificate.


Certchk.exe gives an error.

Certchk.exe utility is not supported on Windows Mobile 5.0 and will not work.


AddRootCert.exe cannot be run.

AddRootCert.exe is not supported on Windows Mobile 5.0 and will not work.


Running the certificate after copying it to the device does not install the certificate (add to the root store) successfully.

You may need to use SpAddCert.exe to install the certificate to the root store. For instructions, see the section “Option A: Configure a Self-Signed Certificate,” earlier in this document.

Configuring the Device

Direct Push Messages

If messages are not being received immediately, do the following:


Ensure that the device is running Windows Mobile 5.0 with MSFP. Direct Push technology is available only on devices that have MSFP installed. You can check whether MSFP is installed on your device by confirming that the Windows Mobile build number is 14847 or higher.


Ensure that the device is not cradled to a computer or connected to a wireless LAN. Direct Push works only with over-the-air synchronization.

Device Policy

If new policies pushed to the device are not applied, ensure that the device has synchronized since the policy was updated. Policies are applied during the ActiveSync cycle, and new policies are not applied until the next synchronization.

When the policy is applied to a device, the user is prompted and is given the opportunity to bring their device into compliance with the new policy – for example, by setting up a password.

Synchronizing

If a user-initiated synchronization fails on the device:


Check whether you can access Outlook Web Access (OWA) and Outlook Mobile Access (OMA). This verifies server connectivity, and it ensures that no certificate-related errors exist.


Check for wireless Internet connectivity from the device. If the device does not have wireless Internet connectivity, contact the mobile operator.


Check the IIS logs on the server. Look for entries coming from the mobile device, and see if there are any error messages that might help determine the problem.


Enable logging on the device, and check the logs for entries that give more information about the problem. To enable logging on the device, perform the following steps:


If you have a Pocket PC:
a.
Click Start, click Programs, and then click ActiveSync.

b.
Click Menu, and then click Configure Server.

c.
Click Next, and then click Advanced.


If you have a Smartphone:
a.
Click Start, and then click ActiveSync.

b.
Click Menu, click Configure Server, click Next, click Next again, click Menu, and then click Advanced.

c.
Change the logging level to Verbose. Logs are stored on the device in the Windows\ActiveSync folder.

d.
Click Next, and then click Finish.

Related Links


For more information about Windows SBS, see "Windows Small Business Server 2003" at the Microsoft Web site (http://go.microsoft.com/fwlink/?LinkId=62476).

PAGE

