

Mozilla Thunderbird 3

Etap 1

Do poprawnej konfiguracji konta pocztowego założonego w domenie głównej na serwerach firmy Sinte potrzebujesz następujących danych:

- serwer poczty przychodzącej (POP3) oraz poczty wychodzącej SMTP: mail.twojadomena.pl,
- login konta: (przykład: test@sinte.pl),
- hasło do konta.

Etap 2

Po otwarciu programu pocztowego Mozilla Thunderbird 3 należy kliknąć w **Lokalne foldery**. W oknie głównym pojawi się odnośnik **Utwórz nowe konto**, który należy kliknąć.

Etap 3

W polu **Imię i nazwisko** należy wpisać informacje, która będzie wyświetlana u odbiorcy w nagłówku przesłanej wiadomości.

W polu **Adres e-mail** należy wprowadzić całą nazwę konta (przykład: test@sinte.pl)

Kolejnym ruchem jest wpisanie hasła dla utworzonego konta.

Po wpisaniu wszystkich powyższych danych klikamy **Kontynuuj**.

Etap 4

Program pocztowy rozpocznie samodzielne wyszukiwanie nazw serwerów. Po zakończeniu tej operacji pojawi się aktywny przycisk **Edytuj** który należy kliknąć.

Etap 5

Kolejnym krokiem będzie poprawne uzupełnienie edytowanego okna.

- Nazwa użytkownika – tu wpisujemy pełny adres e-mail (przykład: test@sinte.pl).
- Serwer poczty przychodzącej – tu wpisujemy **mail.twojadomena.pl**, następnie zmieniamy typ serwera z **"IMAP" na "POP3"**, numer portu **995** oraz zmieniamy rodzaj szyfrowania na **"SSL/TLS"** (Dostępny jest również port **110** z zaznaczeniem opcji **Bez szyfrowania**).
- **Serwer poczty wychodzącej** – tu wpisujemy **mail.twojadomena.pl**, następnie wpisujemy numer portu **465** oraz zmieniamy rodzaj szyfrowania na **"SSL/TLS"** (Dostępny jest również port **587** z zaznaczeniem opcji **Bez szyfrowania**).

Po uzupełnieniu wszystkich niezbędnych zmian danych, klikamy przycisk **Utwórz konto i edytuj jego ustawienia**

Poniżej przedstawiamy widok poprawnie uzupełnionego okna dla przykładowego konta test@sinte.pl .

Etap 6

Po wykonaniu wszystkich wcześniejszych poleceń i utworzeniu konta w menu znajdującym się po lewej stronie należy wybrać zakładkę **Poczta wychodząca**. Wybieramy skonfigurowany serwer poczty wychodzącej i klikamy przycisk **Edytuj** z prawej strony.

Efektom będzie pojawienie się kolejnego okna edycji ustawień serwera.

W polu **Użytkownik** należy wpisać pełną nazwę skonfigurowanego konta e-mail (przykład: test@sinte.pl).
Metoda uwierzytelniania : Normalne hasło.

Po poprawnym uzupełnieniu okna klikamy przycisk **OK zatwierdzając** tym samym naniesione zmiany.

Teraz możesz już bezpiecznie odbierać i wysyłać pocztę.

Uwaga: Przy pierwszym wysłaniu lub odbieraniu poczty program może poprosić o akceptację certyfikatów bezpieczeństwa – w takim przypadku prosimy o ich pobranie i zatwierdzenie a następnie potwierdzenie chęci używania tego serwera.