
Private Sub bDisableBypassKey_Click()

 On Error GoTo Err_bDisableBypassKey_Click

 'This ensures the user is the programmer needing to disable the Bypass Key

 Dim strInput As String

 Dim strMsg As String

 Beep

 strMsg = "Do you want to enable the Bypass Key?" & vbCrLf & vbLf & _

 "Please key the programmer's password to enable the Bypass Key."

 strInput = InputBox(Prompt:=strMsg, title:="Disable Bypass Key Password")

 If strInput = "12345!@#$%" Then ‘Must be changed as want

 SetProperties "AllowBypassKey", dbBoolean, True

 Beep

 MsgBox "The Bypass Key has been enabled." & vbCrLf & vbLf & _

 "The Shift key will allow the users to bypass the startup" & _

 "options the next time the database is opened.", _

 vbInformation, "Set Startup Properties"

‘/ down / UnLockOptions ' Call from basLockDb > By enabling this option, some

features of db are going to be locked

 DoCmd.ShowToolbar "Ribbon", acToolbarYes ' UnHide the ribbon

 DoCmd.SelectObject acTable, , True

 Else

 Beep

 SetProperties "AllowBypassKey", dbBoolean, False

 MsgBox "Incorrect ''AllowBypassKey'' Password!" & vbCrLf & vbLf & _

 "The Bypass Key was disabled." & vbCrLf & vbLf & _

 "The Shift key will NOT allow the users to bypass the" & _

 "startup options the next time the database is opened.", _

 vbCritical, "Invalid Password"

' / Down / LockOptions ' Call from basLockDb > By enabling this option, some

features of db are going to be locked

 DoCmd.NavigateTo "acNavigationCategoryObjectType"

 DoCmd.RunCommand acCmdWindowHide

 DoCmd.ShowToolbar "Ribbon", acToolbarNo ' Hide the ribbon

 'And this will bring it back again

 'DoCmd.SelectObject acTable, , False

 Exit Sub

 End If

Exit_bDisableBypassKey_Click:

 Exit Sub

Err_bDisableBypassKey_Click:

 MsgBox "bDisableBypassKey_Click", Err.Number, Err.Description

 Resume Exit_bDisableBypassKey_Click

End Sub

' ------------------------------- 1st function

Public Function SetProperties(strPropName As String, _

varPropType As Variant, varPropValue As Variant) As Integer

 On Error GoTo Err_SetProperties

 Dim db As DAO.Database, prp As DAO.Property

 Set db = CurrentDb

 db.Properties(strPropName) = varPropValue

 SetProperties = True

 Set db = Nothing

Exit_SetProperties:

 Exit Function

Err_SetProperties:

 If Err = 3270 Then 'Property not found

 Set prp = db.CreateProperty(strPropName, varPropType, varPropValue)

 db.Properties.Append prp

 Resume Next

 Else

 SetProperties = False

 MsgBox "SetProperties", Err.Number, Err.Description

 Resume Exit_SetProperties

 End If

End Function

' ------------------------------------- 2nd function put it directly under ShiftBypass cmd

Function UnLockOptions()

 On Error GoTo Err_DisableStdOption

 Rem show / hide ribbon

 'DoCmd.ShowToolbar "Ribbon", acToolbarNo ' Hide the ribbon

 DoCmd.ShowToolbar "Ribbon", acToolbarYes ' UnHide the ribbon

'This should hide the navigation PANE OK

 'DoCmd.NavigateTo "acNavigationCategoryObjectType"

 'DoCmd.RunCommand acCmdWindowHide

 'And this will bring it back again

 DoCmd.SelectObject acTable, , True

'---

Exit_DisableStdOption:

 Exit Function

