

[MS-ASRM]: ActiveSync Rights Management Protocol Specification

Intellectual Property Rights Notice for Open Specifications Documentation

- **Technical Documentation.** Microsoft publishes Open Specifications documentation for protocols, file formats, languages, standards as well as overviews of the interaction among each of these technologies.
- **Copyrights.** This documentation is covered by Microsoft copyrights. Regardless of any other terms that are contained in the terms of use for the Microsoft website that hosts this documentation, you may make copies of it in order to develop implementations of the technologies described in the Open Specifications and may distribute portions of it in your implementations using these technologies or your documentation as necessary to properly document the implementation. You may also distribute in your implementation, with or without modification, any schema, IDL's, or code samples that are included in the documentation. This permission also applies to any documents that are referenced in the Open Specifications.
- **No Trade Secrets.** Microsoft does not claim any trade secret rights in this documentation.
- **Patents.** Microsoft has patents that may cover your implementations of the technologies described in the Open Specifications. Neither this notice nor Microsoft's delivery of the documentation grants any licenses under those or any other Microsoft patents. However, a given Open Specification may be covered by Microsoft [Open Specification Promise](#) or the [Community Promise](#). If you would prefer a written license, or if the technologies described in the Open Specifications are not covered by the Open Specifications Promise or Community Promise, as applicable, patent licenses are available by contacting iplg@microsoft.com.
- **Trademarks.** The names of companies and products contained in this documentation may be covered by trademarks or similar intellectual property rights. This notice does not grant any licenses under those rights.
- **Fictitious Names.** The example companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted in this documentation are fictitious. No association with any real company, organization, product, domain name, email address, logo, person, place, or event is intended or should be inferred.

Reservation of Rights. All other rights are reserved, and this notice does not grant any rights other than specifically described above, whether by implication, estoppel, or otherwise.

Tools. The Open Specifications do not require the use of Microsoft programming tools or programming environments in order for you to develop an implementation. If you have access to Microsoft programming tools and environments you are free to take advantage of them. Certain Open Specifications are intended for use in conjunction with publicly available standard specifications and network programming art, and assumes that the reader either is familiar with the aforementioned material or has immediate access to it.

Preliminary Documentation. This Open Specification provides documentation for past and current releases and/or for the pre-release (beta) version of this technology. This Open Specification is final

documentation for past or current releases as specifically noted in the document, as applicable; it is preliminary documentation for the pre-release (beta) versions. Microsoft will release final documentation in connection with the commercial release of the updated or new version of this technology. As the documentation may change between this preliminary version and the final version of this technology, there are risks in relying on preliminary documentation. To the extent that you incur additional development obligations or any other costs as a result of relying on this preliminary documentation, you do so at your own risk.

Revision Summary

Date	Revision History	Revision Class	Comments
08/04/2010	0.1	New	Released new document.
11/03/2010	0.2	Minor	Clarified the meaning of the technical content.
03/18/2011	0.3	Minor	Clarified the meaning of the technical content.
08/05/2011	1.0	Major	Significantly changed the technical content.
10/07/2011	1.1	Minor	Clarified the meaning of the technical content.
01/20/2012	2.0	Major	Significantly changed the technical content.
04/27/2012	2.1	Minor	Clarified the meaning of the technical content.
07/16/2012	2.2	Minor	Clarified the meaning of the technical content.

Table of Contents

1 Introduction	5
1.1 Glossary	5
1.2 References	5
1.2.1 Normative References	5
1.2.2 Informative References	6
1.3 Overview	6
1.4 Relationship to Other Protocols	7
1.5 Prerequisites/Preconditions	7
1.6 Applicability Statement	7
1.7 Versioning and Capability Negotiation	7
1.8 Vendor-Extensible Fields	7
1.9 Standards Assignments	7
2 Messages.....	8
2.1 Transport.....	8
2.2 Message Syntax	8
2.2.1 Namespaces	9
2.2.2 Elements	10
2.2.2.1 ContentExpiryDate	10
2.2.2.2 ContentOwner	10
2.2.2.3 EditAllowed	10
2.2.2.4 ExportAllowed	11
2.2.2.5 ExtractAllowed	11
2.2.2.6 ForwardAllowed	11
2.2.2.7 ModifyRecipientsAllowed	11
2.2.2.8 Owner	12
2.2.2.9 PrintAllowed	12
2.2.2.10 ProgrammaticAccessAllowed	12
2.2.2.11 RemoveRightsManagementProtection	12
2.2.2.12 ReplyAllAllowed	13
2.2.2.13 ReplyAllowed	13
2.2.2.14 RightsManagementLicense	13
2.2.2.15 RightsManagementSupport	14
2.2.2.16 RightsManagementTemplate	14
2.2.2.17 RightsManagementTemplates	14
2.2.2.18 TemplateDescription	14
2.2.2.18.1 TemplateDescription (RightsManagementLicense)	14
2.2.2.18.2 TemplateDescription (RightsManagementTemplate)	15
2.2.2.19 TemplateID	15
2.2.2.19.1 TemplateID (RightsManagementLicense)	15
2.2.2.19.2 TemplateID (RightsManagementTemplate)	15
2.2.2.19.3 TemplateID (SendMail, SmartForward, SmartReply)	15
2.2.2.20 TemplateName	16
2.2.2.20.1 TemplateName (RightsManagementLicense)	16
2.2.2.20.2 TemplateName (RightsManagementTemplate)	16
3 Protocol Details	17
3.1 Client Details	17
3.1.1 Abstract Data Model	17
3.1.2 Timers	17

3.1.3 Initialization	17
3.1.4 Higher-Layer Triggered Events	17
3.1.4.1 Indicating Support for IRM	17
3.1.4.2 Getting Rights Policy Templates	17
3.1.4.3 Sending Protected E-mail	17
3.1.5 Processing Events and Sequencing Rules	18
3.1.6 Timer Events	18
3.1.7 Other Local Events	18
3.2 Server Details	18
3.2.1 Abstract Data Model	18
3.2.2 Timers	18
3.2.3 Initialization	18
3.2.4 Higher-Layer Triggered Events	18
3.2.4.1 Enforcing Rights Policy Template Settings	18
3.2.4.2 Sending Rights Policy Templates	18
3.2.4.3 Sending Rights-Managed E-Mail Messages to the Client	19
3.2.5 Processing Events and Sequencing Rules	19
3.2.5.1 Handling SmartForward and SmartReply Requests	19
3.2.6 Timer Events	22
3.2.7 Other Local Events	22
4 Protocol Examples.....	23
4.1 Retrieve Rights Policy Templates by Using the Settings Command	23
4.2 Sync a Rights-Managed E-Mail Message When IRM Is Supported	24
4.3 Sync a Rights-Managed E-Mail Message When IRM Is Not Supported	25
4.4 Reply to a Rights-Managed E-Mail Message by Using the SmartReply Command	27
4.5 Search for a Rights-Managed E-Mail Message by Using the Search Command	27
4.6 Fetch a Rights-Managed E-Mail Message by Using the ItemOperations Command	29
4.7 Remove IRM Protection by Using the ItemOperations Command	31
5 Security.....	34
5.1 Security Considerations for Implementers	34
5.2 Index of Security Parameters	34
6 Appendix A: Product Behavior.....	35
7 Change Tracking.....	36
8 Index	38

1 Introduction

The ActiveSync Rights Management Protocol is used by a client, typically a mobile device, to create and consume **rights-managed e-mail messages**. A rights-managed e-mail message is used to protect e-mail content from inappropriate access, use, and distribution.

Sections 1.8, 2, and 3 of this specification are normative and can contain the terms MAY, SHOULD, MUST, MUST NOT, and SHOULD NOT as defined in RFC 2119. Sections 1.5 and 1.9 are also normative but cannot contain those terms. All other sections and examples in this specification are informative.

1.1 Glossary

The following terms are defined in [\[MS-GLOS\]](#):

Hypertext Transfer Protocol (HTTP)
Secure Sockets Layer (SSL)
XML

The following terms are defined in [\[MS-OXGLOS\]](#):

Information Rights Management (IRM)
recipient
rights policy template
rights-managed e-mail message
Wireless Application Protocol (WAP) Binary XML (WBXML)
XML namespace
XML schema definition (XSD)

The following terms are specific to this document:

MAY, SHOULD, MUST, SHOULD NOT, MUST NOT: These terms (in all caps) are used as described in [\[RFC2119\]](#). All statements of optional behavior use either MAY, SHOULD, or SHOULD NOT.

1.2 References

References to Microsoft Open Specifications documentation do not include a publishing year because links are to the latest version of the technical documents, which are updated frequently. References to other documents include a publishing year when one is available.

1.2.1 Normative References

We conduct frequent surveys of the normative references to assure their continued availability. If you have any issue with finding a normative reference, please contact dochelp@microsoft.com. We will assist you in finding the relevant information. Please check the archive site, <http://msdn2.microsoft.com/en-us/library/E4BD6494-06AD-4aed-9823-445E921C9624>, as an additional source.

[MS-ASAIRS] Microsoft Corporation, "[ActiveSync AirSyncBase Namespace Protocol Specification](#)".

[MS-ASCMD] Microsoft Corporation, "[ActiveSync Command Reference Protocol Specification](#)".

[MS-ASDTYPE] Microsoft Corporation, "[ActiveSync Data Types](#)".

[MS-ASEMAIL] Microsoft Corporation, "[ActiveSync E-Mail Class Protocol Specification](#)".

- [MS-ASHTTP] Microsoft Corporation, "[ActiveSync HTTP Protocol Specification](#)".
- [MS-ASWBXML] Microsoft Corporation, "[ActiveSync WAP Binary XML \(WBXML\) Algorithm](#)".
- [MS-OXORMMS] Microsoft Corporation, "[Rights-Managed E-Mail Object Protocol Specification](#)".
- [RFC2119] Bradner, S., "Key words for use in RFCs to Indicate Requirement Levels", BCP 14, RFC 2119, March 1997, <http://www.rfc-editor.org/rfc/rfc2119.txt>
- [XML] World Wide Web Consortium, "Extensible Markup Language (XML) 1.0 (Fourth Edition)", W3C Recommendation, August 2006, <http://www.w3.org/TR/2006/REC-xml-20060816/>
- [XMLNS] Bray, T., Hollander, D., Layman, A., et al., Eds., "Namespaces in XML 1.0 (Third Edition)", W3C Recommendation, December 2009, <http://www.w3.org/TR/2009/REC-xml-names-20091208/>
- [XMLSCHEMA1] Thompson, H.S., Ed., Beech, D., Ed., Maloney, M., Ed., and Mendelsohn, N., Ed., "XML Schema Part 1: Structures", W3C Recommendation, May 2001, <http://www.w3.org/TR/2001/REC-xmllschemam-1-20010502/>

1.2.2 Informative References

- [MSFT-ARPTC] Microsoft Corporation, "AD RMS Policy Template Considerations", [http://technet.microsoft.com/en-us/library/dd996658\(WS.10\).aspx](http://technet.microsoft.com/en-us/library/dd996658(WS.10).aspx)
- [MSFT-IRMEAS] Microsoft Corporation, "Understanding Information Rights Management in Exchange ActiveSync", [http://technet.microsoft.com/en-us/library/ff657743\(EXCHG.141\).aspx](http://technet.microsoft.com/en-us/library/ff657743(EXCHG.141).aspx)
- [MS-GLOS] Microsoft Corporation, "[Windows Protocols Master Glossary](#)".
- [MS-OXGLOS] Microsoft Corporation, "[Exchange Server Protocols Master Glossary](#)".

1.3 Overview

This protocol defines a set of **XML** elements used by a client to create and consume rights-managed e-mail messages. A rights-managed e-mail message is used to protect e-mail content from inappropriate access, use and distribution. Each rights-managed e-mail message has an associated **rights policy template**, which controls the usage policy applied to each rights-managed e-mail message.

A rights policy template specifies whether a user can edit, forward, reply, reply all, print, extract (copy), export (remove protection), or programmatically access the content in the rights-managed e-mail message. When a user creates a rights-managed e-mail message, the user chooses and applies the rights policy template that has the protection settings they require. For example, a manager can send an employee confidential information using a template that prohibits forwarding or printing the e-mail, but does allow the user to respond to the e-mail. Or, a public relations manager can send confidential company information to users inside their organization, and select a template that only allows the protected content to be viewed, replied to, and forwarded within the organization, but not viewed outside the organization.

The creation of rights policy templates is external to this protocol. For more information about deployment and distribution of rights policy templates, see [\[MSFT-ARPTC\]](#).

The XML elements specified in this protocol enable the client to:

- Retrieve the rights policy templates available to the client for composing rights-managed e-mail message.

- Indicate whether the client supports **Information Rights Management (IRM)** when retrieving e-mail.
- Compose new e-mail by using rights policy templates.
- Retrieve rights-managed e-mail messages.
- Perform actions on a rights-managed e-mail message in accordance with the rights policy template applied to the e-mail message.

It is the responsibility of the client to enforce the rights specified by the rights policy template to the rights-managed e-mail message.

1.4 Relationship to Other Protocols

This protocol consists of a series of XML elements that are embedded inside an XML-formatted command request or a command response. Command requests and responses are described in [\[MS-ASCMD\]](#). Command requests and responses are transmitted using **Wireless Application Protocol (WAP) Binary XML (WBXML)**, as described in [\[MS-ASWBXML\]](#).

The protected content contained in rights-managed e-mail messages are synchronized between the client and the server by using the E-mail class elements defined in [\[MS-ASEMAIL\]](#).

This protocol defines elements according to the data type definitions that are described in [\[MS-ASDTYPE\]](#).

1.5 Prerequisites/Preconditions

This protocol requires a secure connection between the client and server, as described in section [5.1](#).

This protocol assumes that the client has been approved to consume and compose IRM content by the server. For more information about client-side and server-side IRM requirements, see [\[MSFT-IRMEAS\]](#).

1.6 Applicability Statement

This protocol is designed for the creation and consumption of rights-managed e-mail messages on a client, which is typically a mobile device.

1.7 Versioning and Capability Negotiation

None.

1.8 Vendor-Extensible Fields

None.

1.9 Standards Assignments

None.

2 Messages

2.1 Transport

This protocol consists of a series of XML elements that are embedded inside a command request or a command response. The XML markup that constitutes the request body or the response body is transmitted between client and server by using Wireless Application Protocol (WAP) Binary XML (WBXML), as specified in [\[MS-ASWBXML\]](#).

2.2 Message Syntax

The markup MUST be well-formed XML, as specified in [\[XML\]](#), and use the commands that are specified in [\[MS-ASCMD\]](#).

The following are the **XML schema definitions (XSDs)** for the RightsManagement namespace elements in command requests and command responses.[<1>](#) Unless otherwise noted, the elements in this class are specified in the RightsManagement namespace, using the mechanisms specified in [\[XMLNS\]](#) and [\[XMLSCHEMA1\]](#).

RightsManagement namespace elements in command requests:

```
<?xml version="1.0" encoding="utf-8"?>
<xss:schema
 attributeFormDefault="unqualified"
 xmlns:rm="RightsManagement:"
 elementFormDefault="qualified"
 targetNamespace="RightsManagement:"
 xmlns:xss="http://www.w3.org/2001/XMLSchema"
 xmlns="RightsManagement:">
 <xss:simpleType name="NonEmptyStringType">
 <xss:restriction base="xs:string">
 <xss:minLength value="1"/>
 </xss:restriction>
 </xss:simpleType>
 <xss:element name="RightsManagementSupport" type="xs:boolean"/>
 <xss:element name="TemplateID" type="rm:NonEmptyStringType"/>
 <xss:element name="RemoveRightsManagementProtection"/>
</xss:schema>
```

RightsManagement namespace elements in command responses:

```
<?xml version="1.0" encoding="utf-8"?>
<xss:schema
 attributeFormDefault="unqualified"
 xmlns:rm="RightsManagement:"
 elementFormDefault="qualified"
 targetNamespace="RightsManagement:"
 xmlns:xss="http://www.w3.org/2001/XMLSchema"
 xmlns="RightsManagement:">
 <xss:simpleType name="NonEmptyStringType">
 <xss:restriction base="xs:string">
 <xss:minLength value="1"/>
 </xss:restriction>
 </xss:simpleType>
 <xss:element name="RightsManagementTemplates" >
 <xss:complexType>
```

```

<xs:sequence>
  <xs:element name="RightsManagementTemplate" maxOccurs="20">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="TemplateID" type="rm:NonEmptyStringType"/>
 <xs:element name="TemplateName" type="rm:NonEmptyStringType"/>
 <xs:element name="TemplateDescription" type="rm:NonEmptyStringType"/>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
</xs:sequence>
</xs:complexType>
<xs:element name="RightsManagementLicense">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="Owner" type="xs:boolean"/>
 <xs:element name="ContentOwner" type="rm:NonEmptyStringType"/>
 <xs:element name="ReplyAllAllowed" type="xs:boolean"/>
 <xs:element name="EditAllowed" type="xs:boolean"/>
 <xs:element name="ReplyAllowed" type="xs:boolean"/>
 <xs:element name="ForwardAllowed" type="xs:boolean"/>
 <xs:element name="ExportAllowed" type="xs:boolean"/>
 <xs:element name="ModifyRecipientsAllowed" type="xs:boolean"/>
 <xs:element name="TemplateID" type="rm:NonEmptyStringType"/>
 <xs:element name="ExtractAllowed" type="xs:boolean"/>
 <xs:element name="TemplateDescription" type="rm:NonEmptyStringType"/>
 <xs:element name="ContentExpiryDate" type="xs:dateTime"/>
 <xs:element name="TemplateName" type="rm:NonEmptyStringType"/>
 <xs:element name="PrintAllowed" type="xs:boolean"/>
 <xs:element name="ProgrammaticAccessAllowed" type="xs:boolean"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
</xs:schema>

```

For more information about how the RightsManagement namespace elements are used in command requests and responses, see sections [3.1.4](#) and [3.2.4](#).

2.2.1 Namespaces

This specification defines and references various **XML namespaces** using the mechanisms specified in [\[XMLNS\]](#). Although this specification associates a specific XML namespace prefix for each XML namespace that is used, the choice of any particular XML namespace prefix is implementation-specific and not significant for interoperability.

Prefix	Namespace URI	Reference
None	RightsManagement	
airsync	AirSync	[MS-ASCMD] section 2.2.2.19
airsyncnbase	AirSyncBase	[MS-ASAIRS]
composemail	ComposeMail	[MS-ASCMD] sections 2.2.2.15 , 2.2.2.17 , and 2.2.2.18

Prefix	Namespace URI	Reference
email	Email	[MS-ASEMAIL]
email2	Email2	[MS-ASEMAIL]
itemoperations	ItemOperations	[MS-ASCMD] section 2.2.2.8
search	Search	[MS-ASCMD] section 2.2.2.14
settings	Settings	[MS-ASCMD] section 2.2.2.16
xs	http://www.w3.org/2001/XMLSchema	[XMLSCHEMA1]

2.2.2 Elements

2.2.2.1 ContentExpiryDate

The **ContentExpiryDate** element is a required child element of the **RightsManagementLicense** element (section [2.2.2.14](#)). It specifies the expiration date for the license. The **ContentExpiryDate** element is set to "9999-12-30T23:59:59.999Z" if the rights management license has no expiration date set. The client MUST purge the body and attachments of the e-mail message when the **ContentExpiryDate** has passed. The client can then use the **ItemOperations** command ([\[MS-ASCMD\]](#) section 2.2.2.8) to fetch the content again from the server. If the rights management license allows it, the content can be provided once more with a new **ContentExpiryDate**.

The value of this element is a **dateTime** ([\[MS-ASDTYPE\]](#) section 2.3).

The **ContentExpiryDate** element has no child elements.

2.2.2.2 ContentOwner

The **ContentOwner** element is a required child element of the **RightsManagementLicense** element (section [2.2.2.14](#)). It specifies the e-mail address of the content owner. The **Owner** element is set to **TRUE** for the user specified by the **ContentOwner** element.

The value of this element is a **NonEmptyStringType**, as specified in section [2.2](#).

The **ContentOwner** element has no child elements.

The maximum length of the **ContentOwner** value is 320 characters.

2.2.2.3 EditAllowed

The **EditAllowed** element is a required child element of the **RightsManagementLicense** element (section [2.2.2.14](#)). It specifies whether the e-mail can be modified by the user when the user forwards, replies, or replies all to the e-mail message.

The value of this element is a **boolean** ([\[MS-ASDTYPE\]](#) section 2.1). The value is **TRUE** (1) if the e-mail can be modified by the user; otherwise, **FALSE** (0).

A value of **FALSE** requires that the client MUST exclude the original rights-managed e-mail message from the **SmartForward** or **SmartReply** request. Consequently, inline replies are not allowed if the **EditAllowed** element is set to **FALSE**. When **EditAllowed** is set to **FALSE** and **composemail:ReplaceMime** ([\[MS-ASCMD\]](#) section 2.2.3.135) is not present in a **SmartForward** or **SmartReply** request, the server will add the original rights-managed e-mail message as an

attachment to the new message. Conversely, if **composeemail:ReplaceMime** is present, the server will not attach the original rights-managed e-mail message as an attachment.

The **EditAllowed** element has no child elements.

2.2.2.4 ExportAllowed

The **ExportAllowed** element is a required child element of the **RightsManagementLicense** element (section [2.2.2.14](#)). It specifies whether the IRM protection on the e-mail message can be removed by the user.

The value of this element is a **boolean** ([\[MS-ASDTYPE\]](#) section 2.1). The value is **TRUE** (1) if the user can remove the IRM protection when the user forwards, replies, or replies all to the e-mail message; otherwise, **FALSE** (0).

If a rights-managed e-mail message is forwarded or replied to using the **SmartForward** or **SmartReply** command, the following conditions are evaluated:

- The original rights policy template has the **ExportAllowed** element set to **TRUE**
- The **TemplateID** on the new message is set to the "No Restriction" template (**TemplateID** value "00000000-0000-0000-0000-000000000000")

If both of the conditions are true, the IRM protection is removed from the outgoing message. The original message retains its IRM protection.

The **ExportAllowed** element has no child elements.

2.2.2.5 ExtractAllowed

The **ExtractAllowed** element is a required child element of the **RightsManagementLicense** element (section [2.2.2.14](#)). It specifies whether the user can copy content out of the e-mail message.

The value of this element is a **boolean** ([\[MS-ASDTYPE\]](#) section 2.1). The value is **TRUE** (1) if the content of the e-mail message can be cut, copied, or a screen capture can be taken of the content; otherwise, **FALSE** (0).

The **ExtractAllowed** element has no child elements.

2.2.2.6 ForwardAllowed

The **ForwardAllowed** element is a required child element of the **RightsManagementLicense** element (section [2.2.2.14](#)). It specifies whether the user can forward the e-mail message.

The value of this element is a **boolean** ([\[MS-ASDTYPE\]](#) section 2.1). The value is **TRUE** (1) if the user can forward the e-mail message; otherwise, **FALSE** (0).

The **ForwardAllowed** element has no child elements.

2.2.2.7 ModifyRecipientsAllowed

The **ModifyRecipientsAllowed** element is a required child element of the **RightsManagementLicense** element (section [2.2.2.14](#)). It specifies whether the user can modify the **recipient (1)** list when the user forwards, or replies to the e-mail message.

The value of this element is a **boolean** ([\[MS-ASDTYPE\]](#) section 2.1). The value is **TRUE** (1) if the user can modify the recipient (1) list; otherwise, **FALSE** (0).

The **ModifyRecipientsAllowed** element has no child elements.

2.2.2.8 Owner

The **Owner** element is a required child element of the **RightsManagementLicense** element (section [2.2.2.14](#)). It specifies whether the user is the owner of the e-mail message.

The value of this element is a **boolean** ([\[MS-ASDTYPE\]](#) section 2.1). The value is **TRUE** (1) if the user is the owner of the e-mail message; otherwise, **FALSE** (0). A value of **TRUE** indicates that the authenticated user has owner rights on this message. This element is used for information presentation purposes only. The **Allowed** elements (**EditAllowed**, **ReplyAllowed**, etc.) are used to evaluate whether a particular action is permitted or restricted.

The **Owner** element has no child elements.

2.2.2.9 PrintAllowed

The **PrintAllowed** element is a required child element of the **RightsManagementLicense** element (section [2.2.2.14](#)). It specifies whether the e-mail can be printed by the user. This element does not indicate client support for printing an e-mail message; it only specifies whether the e-mail message can be printed if the client supports printing.

The value of this element is a **boolean** ([\[MS-ASDTYPE\]](#) section 2.1). The value is **TRUE** (1) if the e-mail can be printed by the user; otherwise, **FALSE** (0).

The **PrintAllowed** element has no child elements.

2.2.2.10 ProgrammaticAccessAllowed

The **ProgrammaticAccessAllowed** element is a required child element of the **RightsManagementLicense** element (section [2.2.2.14](#)). It specifies whether the contents of the e-mail message can be accessed programmatically by third party applications.

The value of this element is a **boolean** ([\[MS-ASDTYPE\]](#) section 2.1). The value is **TRUE** (1) if third party applications can access the content of the e-mail message programmatically; otherwise, **FALSE** (0). A value of **TRUE** indicates whether the protected content is accessible by other applications. Protected content consists of the message body and attachments.

The **ProgrammaticAccessAllowed** element has no child elements.

2.2.2.11 RemoveRightsManagementProtection

The **RemoveRightsManagementProtection** element is an optional child element of the **Fetch** element ([\[MS-ASCMD\]](#) section 2.2.3.63.1) used in **ItemOperations** commands. If present, it indicates that the client is removing the IRM protection from the e-mail.

The **RemoveRightsManagementProtection** element is an empty tag element, meaning it has no value or data type.

IRM protection can only be removed from e-mail messages when the **ExportAllowed** element is set to **TRUE**.

The **RemoveRightsManagementProtection** element has no child elements.

2.2.2.12 ReplyAllAllowed

The **ReplyAllAllowed** element is a required child element of the **RightsManagementLicense** element (section [2.2.2.14](#)). It specifies whether the user can reply to all of the recipients (1) of the original e-mail message.

The value of this element is a **boolean** ([\[MS-ASDTYPE\]](#) section 2.1). The value is **TRUE** (1) if the user can reply to all of the recipients (1) of the e-mail message; otherwise, **FALSE** (0).

The **ReplyAllAllowed** element has no child elements.

2.2.2.13 ReplyAllowed

The **ReplyAllowed** element is a required child element of the **RightsManagementLicense** element (section [2.2.2.14](#)). It specifies whether the user is allowed to reply to the e-mail message.

The value of this element is a **boolean** ([\[MS-ASDTYPE\]](#) section 2.1). The value is **TRUE** (1) if the user can reply to the e-mail message; otherwise, **FALSE** (0).

The **ReplyAllowed** element has no child elements.

2.2.2.14 RightsManagementLicense

The **RightsManagementLicense** element is an optional child element of the **ApplicationData** element ([\[MS-ASCMD\]](#) section 2.2.3.11). It contains the rights policy template settings for the template applied to the e-mail message being synchronized.

The value of this element is a **container** ([\[MS-ASDTYPE\]](#) section 2.2).

The **RightsManagementLicense** element can only have the following child elements:

- **ContentExpiryDate** (section [2.2.2.1](#)). This element is required.
- **ContentOwner** (section [2.2.2.2](#)). This element is required.
- **EditAllowed** (section [2.2.2.3](#)). This element is required.
- **ExportAllowed** (section [2.2.2.4](#)). This element is required.
- **ExtractAllowed** (section [2.2.2.5](#)). This element is required.
- **ForwardAllowed** (section [2.2.2.6](#)). This element is required.
- **ModifyRecipientsAllowed** (section [2.2.2.7](#)). This element is required.
- **Owner** (section [2.2.2.8](#)). This element is required.
- **PrintAllowed** (section [2.2.2.9](#)). This element is required.
- **ProgrammaticAccessAllowed** (section [2.2.2.10](#)). This element is required.
- **ReplyAllAllowed** (section [2.2.2.12](#)). This element is required.
- **ReplyAllowed** (section [2.2.2.13](#)). This element is required.
- **TemplateDescription** (section [2.2.2.18.1](#)). This element is required.
- **TemplateID** (section [2.2.2.19.1](#)). This element is required.

- **TemplateName** (section [2.2.2.20.1](#)). This element is required.

2.2.2.15 RightsManagementSupport

The **RightsManagementSupport** element is an optional child element of the **sync:Options** element ([\[MS-ASCMD\]](#) section 2.2.3.115.5), the **itemoperations:Options** element ([\[MS-ASCMD\]](#) section 2.2.3.115.2), and the **search:Options** element ([\[MS-ASCMD\]](#) section 2.2.3.115.4). It specifies whether the client supports this protocol.

The value of this element is a **boolean** ([\[MS-ASDTYPE\]](#) section 2.1). If the client supports the protocol, the value of this element is **TRUE** (1); otherwise, the value is **FALSE** (0). If the **RightsManagementSupport** element is not included in a request message, a default value of **FALSE** is assumed.

The **RightsManagementSupport** element has no child elements.

2.2.2.16 RightsManagementTemplate

The **RightsManagementTemplate** element is an optional child element of the **RightsManagementTemplates** element (section [2.2.2.17](#)). It contains the template identifier, name, and description of a rights policy template available on the client.

The value of this element is a **container** ([\[MS-ASDTYPE\]](#) section 2.2).

The **RightsManagementTemplate** element can have only one of each of the following child elements:

- **TemplateDescription** (section [2.2.2.18.2](#)). This element is required.
- **TemplateID** (section [2.2.2.19.2](#)). This element is required.
- **TemplateName** (section [2.2.2.20.2](#)). This element is required.

2.2.2.17 RightsManagementTemplates

The **RightsManagementTemplates** element is an optional child element of the **Get** element ([\[MS-ASCMD\]](#) section 2.2.3.75) that contains the rights policy templates available to the client.

The value of this element is a **container** ([\[MS-ASDTYPE\]](#) section 2.2).

The **RightsManagementTemplates** element can only have the following child element

- **RightsManagementTemplate** (section [2.2.2.16](#)). This element is optional. A maximum of 20 **RightsManagementTemplate** elements can be returned to the client.

2.2.2.18 TemplateDescription

The **TemplateDescription** element is a child element of the **RightsManagementLicense** element (section [2.2.2.14](#)) and the **RightsManagementTemplate** element (section [2.2.2.16](#)).

The value of this element is a **NonEmptyStringType**, as specified in section [2.2](#).

2.2.2.18.1 TemplateDescription (RightsManagementLicense)

The **TemplateDescription** element is a required child element of the **RightsManagementLicense** element (section [2.2.2.14](#)). It contains a description of the rights policy template represented by the

parent **RightsManagementLicense** element. This element is used for informational presentation purposes only.

The **TemplateDescription** element has no child elements.

The maximum length of the **TemplateDescription** element is 10240 characters.

2.2.2.18.2 **TemplateDescription (RightsManagementTemplate)**

The **TemplateDescription** element is a required child element of the **RightsManagementTemplate** element (section [2.2.2.16](#)). It contains a description of the rights policy template represented by the parent **RightsManagementTemplate** element. This element is used for informational presentation purposes only.

The **TemplateDescription** element has no child elements.

The maximum length of the **TemplateDescription** element is 10240 characters.

2.2.2.19 **TemplateID**

The **TemplateID** element is a child element of the following elements:

- **SendMail** ([\[MS-ASCMD\]](#) section 2.2.3.148)
- **SmartForward** ([\[MS-ASCMD\]](#) section 2.2.3.154)
- **SmartReply** ([\[MS-ASCMD\]](#) section 2.2.3.155)
- **RightsManagementLicense** (section [2.2.2.14](#))
- **RightsManagementTemplate** (section [2.2.2.16](#))

The value of this element is a **NonEmptyStringType**, as specified in section [2.2](#).

2.2.2.19.1 **TemplateID (RightsManagementLicense)**

The **TemplateID** element is a required child element of the **RightsManagementLicense** element (section [2.2.2.14](#)). It contains a string that identifies the rights policy template represented by the parent **RightsManagementLicense** element.

The **TemplateID** element has no child elements.

2.2.2.19.2 **TemplateID (RightsManagementTemplate)**

The **TemplateID** element is a required child element of the **RightsManagementTemplate** element (section [2.2.2.16](#)). It contains a string that identifies the rights policy template represented by the parent **RightsManagementTempalte** element.

The **TemplateID** element has no child elements.

2.2.2.19.3 **TemplateID (SendMail, SmartForward, SmartReply)**

The **TemplateID** element is an optional child element of the **SendMail** element ([\[MS-ASCMD\]](#) section 2.2.3.148), the **SmartForward** element ([\[MS-ASCMD\]](#) section 2.2.3.154), and the **SmartReply** element ([\[MS-ASCMD\]](#) section 2.2.3.155). It contains a string that identifies a particular rights policy template to be applied to the outgoing message.

If a rights-managed e-mail message is forwarded or replied to using the **SmartForward** or **SmartReply** command, the IRM protection is removed from the outgoing message if the following conditions are true:

- The original rights policy template has the **ExportAllowed** element set to **TRUE**.
- The **TemplateID** on the new message is set to the "No Restriction" template (**TemplateID** value "00000000-0000-0000-0000-000000000000").

The original message retains its IRM protection.

The **TemplateID** element has no child elements.

2.2.2.20 TemplateName

The **TemplateName** element is a child element of the **RightsManagementLicense** element (section [2.2.2.14](#)) and the **RightsManagementTemplate** element (section [2.2.2.16](#)).

The value of this element is a **NonEmptyStringType**, as specified in section [2.2](#).

2.2.2.20.1 TemplateName (RightsManagementLicense)

The **TemplateName** element is a required child element of the **RightsManagementLicense** element (section [2.2.2.14](#)). It specifies the name of the rights policy template represented by the parent **RightsManagementLicense** element. This element is used for informational presentation purposes only.

The **TemplateName** element has no child elements.

The maximum length of the **TemplateName** element is 256 characters.

2.2.2.20.2 TemplateName (RightsManagementTemplate)

The **TemplateName** element is a required child element of the **RightsManagementTemplate** element (section [2.2.2.16](#)). It specifies the name of the rights policy template represented by the parent **RightsManagementTemplate** element. This element is used for informational presentation purposes only.

The **TemplateName** element has no child elements.

The maximum length of the **TemplateName** element is 256 characters.

3 Protocol Details

3.1 Client Details

3.1.1 Abstract Data Model

None.

3.1.2 Timers

None.

3.1.3 Initialization

None.

3.1.4 Higher-Layer Triggered Events

The user triggers the client to create request messages when they synchronize, search, fetch, reply, or forward rights-managed e-mail messages from their mobile device.

3.1.4.1 Indicating Support for IRM

When the client sends a **Sync** ([\[MS-ASCMD\]](#) section 2.2.2.19), **ItemOperations** ([\[MS-ASCMD\]](#) section 2.2.2.8), or **Search** ([\[MS-ASCMD\]](#) section 2.2.2.14) command request, the client indicates that it supports IRM protection by including the **RightsManagementSupport** element set to **TRUE** (1).

In a **Sync** request, the **RightsManagementSupport** element is included as the child of the **sync:Options** element ([\[MS-ASCMD\]](#) section 2.2.3.115.5).

In an **ItemOperations** command request, the **RightsManagementSupport** element is included as the child of the **itemoperations:Options** element ([\[MS-ASCMD\]](#) section 2.2.3.115.2).

In a **Search** command request, the **RightsManagementSupport** element is included as the child of the **search:Options** element ([\[MS-ASCMD\]](#) section 2.2.3.115.4).

3.1.4.2 Getting Rights Policy Templates

The client obtains the details about the available rights policy templates by sending a **Settings** command request that includes the **settings:RightsManagementInformation** element ([\[MS-ASCMD\]](#) section 2.2.3.143) with a **settings:Get** child element. The server returns the rights policy template settings in the response, as defined in section [3.2.4.2](#). Once the server returns the templates, the client stores the templates locally for future use within the **SendMail**, **SmartReply** or **SmartForward** commands. Because the templates can change, it is recommended that the client caches the templates for no longer than 24 hours.

3.1.4.3 Sending Protected E-mail

The client protects an e-mail message by including the **TemplateID** element in the **SendMail** ([\[MS-ASCMD\]](#) section 2.2.2.15), **SmartReply** ([\[MS-ASCMD\]](#) section 2.2.2.18), or **SmartForward** ([\[MS-ASCMD\]](#) section 2.2.2.17) command requests. If the command request does not include the **TemplateID** element, the e-mail message is sent without rights management.

3.1.5 Processing Events and Sequencing Rules

The client creates request messages as specified in [\[MS-ASCMD\]](#).

3.1.6 Timer Events

None.

3.1.7 Other Local Events

None.

3.2 Server Details

3.2.1 Abstract Data Model

None.

3.2.2 Timers

None.

3.2.3 Initialization

None.

3.2.4 Higher-Layer Triggered Events

The client triggers the server to create response messages when it receives request messages that contain IRM-protected data or settings.

3.2.4.1 Enforcing Rights Policy Template Settings

The server returns **Status** ([\[MS-ASCMD\]](#) section 2.2.3.162) value 168 if IRM is disabled on the server. For an example, see section [4.1](#).

The server returns **Status** value 169 if a transient failure was encountered. The client SHOULD retry the request in a few minutes if **Status** value 169 is returned.

The server returns **Status** value 170 if a permanent failure or multiple transient failures were encountered.

The server returns **Status** value 171 in a **SmartReply** or **SmartForward** command response if the request included an invalid **TemplateID** value.

The server returns **Status** value 172 if the client tries to perform an action on a rights-managed e-mail message that is prohibited by the rights policy template.

3.2.4.2 Sending Rights Policy Templates

The **settings:RightsManagementInformation** element that is included in the **Settings** response contains all the rights policy templates that are available to the client. The **RightsManagementTemplate** element contains the specific settings for each template.

The string values in the **TemplateDescription** and **TemplateName** elements SHOULD be returned to the client in the language specified in the request (either by the **Locale** field in the **Base64 Encoded Query Value** as specified in [\[MS-ASHTTP\]](#) section 2.2.1.1.1, or by the Accept-Language header if the request line is not encoded) if available on the server. If the requested language is not available, the server SHOULD return the strings in the closest possible match to the requested language. The method of determining a closest possible match is implementation-specific. If no language is specified in the request, the string values SHOULD be returned in English.

3.2.4.3 Sending Rights-Managed E-Mail Messages to the Client

To respond to a **Sync**, **ItemOperations**, or **Search** command request message that includes the **RightsManagementSupport** element, the server includes the **RightsManagementLicense** element and its child elements in the **Sync**, **ItemOperations**, or **Search** command response message.

In a **Sync** command response, the **RightsManagementLicense** element is included as a child of the **sync:ApplicationData** element ([\[MS-ASCMD\]](#) section 2.2.3.11).

In an **ItemOperations** command response, the **RightsManagementLicense** element is included as a child of the **itemoperations:Properties** element ([\[MS-ASCMD\]](#) section 2.2.3.128.1).

In a **Search** command response, the **RightsManagementLicense** element is included as a child of the **search:Properties** element ([\[MS-ASCMD\]](#) section 2.2.3.128.2).

The string values in the **TemplateDescription** and **TemplateName** elements SHOULD be returned to the client in the language specified in the request (either by the **Locale** field in the **Base64 Encoded Query Value** as specified in [\[MS-ASHTTP\]](#) section 2.2.1.1.1, or by the Accept-Language header if the request line is not encoded) if available on the server. If the requested language is not available, the server SHOULD return the strings in the closest possible match to the requested language. The method of determining a closest possible match is implementation-specific. If no language is specified in the request, the string values SHOULD be returned in English.

3.2.5 Processing Events and Sequencing Rules

The server processes request messages as specified in [\[MS-ASCMD\]](#).

3.2.5.1 Handling SmartForward and SmartReply Requests

When the client sends the server a **SmartForward** or **SmartReply** command request for a message with a rights policy template, the server MUST do the following to enforce the rights policy template:

1. If no **TemplateID** element is included in the command request, the server proceeds as follows:
 - If the original message being forwarded or replied to has no rights management restrictions, the server proceeds to step 6.
 - If the original message had rights management restrictions, the server replaces the body of the message with boilerplate text and the rights-managed e-mail message is added as an .rmsg attachment as specified in [\[MS-OXORMMS\]](#).
2. If any of the following are true, the server fails the request and returns composemail>Status value 168:
 - The **RightsManagementSupport** element was set to **FALSE** or was not included in previous command requests. See section [3.1.4.1](#) for more details.

- The connection to the server does not use SSL.
 - The server does not support IRM features. See section [1.5](#) for more details.
3. If the **TemplateID** element is included in the command request, the server does the following:
- If the original message is not protected, the server proceeds to step 5. If the template does not exist on the server, the server fails the request and returns a **composemail>Status** value of 171.
 - If the original message is protected and the specified **TemplateID** value is the same as the **TemplateID** value on the original message, the server proceeds to step 4.
 - If the original message is protected and the specified **TemplateID** value is different than the **TemplateID** value on the original message, the server verifies that the new **TemplateID** value exists on the server. If the **TemplateID** value does not correspond to a template on the server, the server fails the request and returns a **composemail>Status** value of 171; otherwise, the server proceeds to step 4.
4. The server compares the recipients (1) on the original message to the recipients (1) sent by the client within the new message. The server verifies that the recipient (1) list on the new message aligns with the granted permissions, as specified in the following table. If permissions allow it, the server creates the reply or forwarded message; otherwise, a **composemail>Status** value of 171 is returned by the server.
5. If the message has a **TemplateID** element, the server protects the new outgoing message with the specified rights policy template.
6. The server sends the new message.

The following table describes the reply, reply all, and forward enforcement that is performed by the server.

ReplyAllowed	ReplyAllAllowed	ForwardAllowed	Server-side enforcement
ModifyRecipientsAllowed = TRUE		TRUE*	There are no restrictions.
ModifyRecipientsAllowed = FALSE		TRUE*	For reply and reply all, refer to the last four rows in this table. For forwarding, attach the original message and send it.*
TRUE	TRUE	FALSE	Reply to exactly one recipient (1) or all original recipients (1). Whether the sender chooses to include themselves in the reply message is optional. All other SmartReply command requests are restricted and error out with a composemail>Status value of 172. SmartForward requests are restricted and return a composemail>Status value of 172.
TRUE	FALSE	FALSE	Reply to exactly one recipient (1), the sender of the original message. All other SmartReply command requests are restricted and error out with a composemail>Status value of 172.

ReplyAllowed	ReplyAllAllowed	ForwardAllowed	Server-side enforcement
			SmartForward command requests are restricted and return a composemail>Status value of 172.
FALSE	TRUE	FALSE	Reply to exactly all original recipients (1). Whether the sender chooses to include themselves in the reply message is optional All other SmartReply command requests are restricted and error out with a composemail>Status value of 172. SmartForward command requests are restricted and return a composemail>Status value of 172.
FALSE	FALSE	FALSE	All SmartReply and SmartForward command requests error out with a composemail>Status value of 172.

*The server does not enforce the lack of reply and reply all rights.

The following table describes the edit and export enforcement that is performed by the server.

ExportAllowed value	EditAllowed value	composemail:ReplaceMime value	New message uses the same TemplateID value	New message uses a different TemplateID value
TRUE	TRUE	TRUE	Send the message.	Send the message.
TRUE	FALSE	TRUE	Send the message.*	Send the message.*
FALSE	TRUE	TRUE	Send the message.	Send the message.*
FALSE	FALSE	TRUE	Send the message.*	Send the message.*
TRUE	TRUE	FALSE	Send the message, including the original message as inline content.	Send the message, including the original message as inline content.
TRUE	FALSE	FALSE	Send the message, including the original message as an attachment.*	Send the message, including the original message as an attachment.*
FALSE	TRUE	FALSE	Send the message, including the original message	Send the message, including the original message

ExportAllowed value	EditAllowed value	composemail:ReplaceMime value	New message uses the same TemplateID value	New message uses a different TemplateID value
			as inline content.	as an attachment.*
FALSE	FALSE	FALSE	Send the message, including the original message as an attachment.*	Send the message, including the original message as an attachment.*

*In these cases, the client MUST NOT include the original message inline in the new message due to the possible breach of IRM protection.

3.2.6 Timer Events

None.

3.2.7 Other Local Events

None.

4 Protocol Examples

4.1 Retrieve Rights Policy Templates by Using the Settings Command

To retrieve the rights policy templates available to the user, the client sends the **Settings** command to the server. The request message includes the **settings:RightsManagementInformation** and **settings:Get** elements, which instruct the server to include the rights policy template in the response. In this scenario, the successful response includes two rights policy templates, each specified in its own **RightsManagementTemplate** element. The unsuccessful response includes **settings:Status** value 168, which indicates that IRM protection is disabled on the server. Other error values are possible and are specified in section [3.2.4.1](#).

Request

```
<?xml version="1.0" encoding="utf-8"?>
<Settings xmlns="Settings:">
  <RightsManagementInformation>
 <Get/>
  </RightsManagementInformation>
</Settings>
```

Successful Response

```
<?xml version="1.0" encoding="utf-8"?>
<Settings xmlns:rm="RightsManagement:" xmlns="Settings:">
  <Status>1</Status>
  <RightsManagementInformation>
 <Status>1</Status>
 <Get>
 <rm:RightsManagementTemplates>
 <rm:RightsManagementTemplate>
 <rm:TemplateID>cf5cf348-a8d7-40d5-91ef-a600b88a395d</rm:TemplateID>
 <rm:TemplateName>Do Not Forward</rm:TemplateName>
 <rm:TemplateDescription>Recipients can read this message, but they can't forward, print, or copy content. The conversation owner has full permission to their message and all replies.</rm:TemplateDescription>
 </rm:RightsManagementTemplate>
 <rm:RightsManagementTemplate>
 <rm:TemplateID>abfafb18-80a0-4763-ac37-48deb93e51e4</rm:TemplateID>
 <rm:TemplateName>DoNotReplyAll</rm:TemplateName>
 <rm:TemplateDescription>Description for template 'DoNotReplyAll'</rm:TemplateDescription>
 </rm:RightsManagementTemplate>
 </rm:RightsManagementTemplates>
 </Get>
  </RightsManagementInformation>
</Settings>
```

Unsuccessful Response

```
<?xml version="1.0" encoding="utf-8"?>
<Settings xmlns:rm="RightsManagement:" xmlns="Settings:">
  <Status>1</Status>
  <RightsManagementInformation>
 <Status>168</Status>
```

```

<Get>
  <rm:RightsManagementTemplates />
</Get>
</RightsManagementInformation>
</Settings>

```

4.2 Sync a Rights-Managed E-Mail Message When IRM Is Supported

To retrieve a new e-mail message from the server, the client sends the **Sync** command and sets the **RightsManagementSupport** element to **TRUE**. The response includes a new rights-managed e-mail message, which has the rights policy template included in the **RightsManagementLicense** element.

Request

```

<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:airsyncbase="AirSyncBase:" xmlns:rm="RightsManagement:" xmlns="AirSync:">
  <Collections>
 <Collection>
 <SyncKey>624199877</SyncKey>
 <CollectionId>5</CollectionId>
 <GetChanges>1</GetChanges>
 <Options>
 <rm:RightsManagementSupport>1</rm:RightsManagementSupport>
 <airsyncbase:BodyPreference>
 <airsyncbase:Type>1</airsyncbase:Type>
 <airsyncbase:TruncationSize>1024</airsyncbase:TruncationSize>
 </airsyncbase:BodyPreference>
 <airsyncbase:BodyPartPreference>
 <airsyncbase:Type>2</airsyncbase:Type>
 </airsyncbase:BodyPartPreference>
 </Options>
 </Collection>
  </Collections>
</Sync>

```

Response

```

<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:email="Email:" xmlns:airsyncbase="AirSyncBase:" xmlns:email2="Email2:" xmlns:rm="RightsManagement:" xmlns="AirSync:">
  <Collections>
 <Collection>
 <SyncKey>1556727147</SyncKey>
 <CollectionId>5</CollectionId>
 <Status>1</Status>
 <Commands>
 <Add>
 <ServerId>5:1</ServerId>
 <ApplicationData>
 <email:To>"T0SyncUser3" &lt;T0SyncUser3@contoso.com;</email:To>
 <email:From>"T0SyncUser1" &lt;T0SyncUser1@contoso.com&gt;</email:From>
 <email:Subject>DoNotForward</email:Subject>
 <email:DateReceived>2010-07-01T00:23:24.232Z</email:DateReceived>
 <email:DisplayTo>T0SyncUser3</email:DisplayTo>
 <email:ThreadTopic>DoNotForward</email:ThreadTopic>

```

```

<email:Importance>1</email:Importance>
<email:Read>0</email:Read>
<airsyncbase:Body>
  <airsyncbase:Type>1</airsyncbase:Type>
  <airsyncbase:EstimatedDataSize>64</airsyncbase:EstimatedDataSize>
  <airsyncbase:Data>This is a test message that we want to
use.</airsyncbase:Data>
  </airsyncbase:Body>
  <email:MessageClass>IPM.Note</email:MessageClass>
  <email:InternetCPID>28591</email:InternetCPID>
  <email:Flag />
  <email:ContentClass>urn:content-classes:message</email:ContentClass>
  <airsyncbase:NativeBodyType>1</airsyncbase:NativeBodyType>
  <email2:ConversationId>...</email2:ConversationId>
  <email2:ConversationIndex>...</email2:ConversationIndex>
  <email:Categories />
  <airsyncbase:BodyPart>
 <airsyncbase:Status>1</airsyncbase:Status>
 <airsyncbase:Type>2</airsyncbase:Type>
 <airsyncbase:EstimatedDataSize>90</airsyncbase:EstimatedDataSize>
 <airsyncbase:Data>&lt;div&gt;
&lt;div&gt;This is a test message that we want to use.&lt;/div&gt;
&lt;/div&gt;
  </airsyncbase:Data>
 </airsyncbase:BodyPart>
 <rm:RightsManagementLicense>
 <rm:Owner>0</rm:Owner>
 <rm:ContentOwner>T0SyncUser1@contoso.com</rm:ContentOwner>
 <rm:ReplyAllAllowed>1</rm:ReplyAllAllowed>
 <rm>EditAllowed>1</rm>EditAllowed>
 <rm:ReplyAllowed>1</rm:ReplyAllowed>
 <rm:ForwardAllowed>0</rm:ForwardAllowed>
 <rm:ExportAllowed>0</rm:ExportAllowed>
 <rm:ModifyRecipientsAllowed>0</rm:ModifyRecipientsAllowed>
 <rm:TemplateID>cf5cf348-a8d7-40d5-91ef-a600b88a395d</rm:TemplateID>
 <rm:ExtractAllowed>0</rm:ExtractAllowed>
 <rm:TemplateDescription>Recipients can read this message, but they can't
forward, print, or copy content. The conversation owner has full permission to their message
and all replies.</rm:TemplateDescription>
 <rm:ContentExpiryDate>9999-12-30T23:59:59.999Z</rm:ContentExpiryDate>
 <rm:TemplateName>Do Not Forward</rm:TemplateName>
 <rm:PrintAllowed>0</rm:PrintAllowed>
 <rm:ProgrammaticAccessAllowed>0</rm:ProgrammaticAccessAllowed>
 </rm:RightsManagementLicense>
  </ApplicationData>
  </Add>
</Commands>
</Collection>
</Collections>
</Sync>

```

4.3 Sync a Rights-Managed E-Mail Message When IRM Is Not Supported

When IRM is not supported on the client, the user can still retrieve rights-managed e-mail messages; the content is just available as an attachment instead of being included in the body of the e-mail message. In this scenario, the client does not support IRM, so the **RightsManagementSupport** element is not included in the **Sync** command request, and a default value of **FALSE** is assumed on the server.

The response message includes the file message.rpmsg [\[MS-OXORMMS\]](#) as an attachment to the e-mail message. The message.rpmsg file includes the protected content, which cannot be opened on a client that does not support IRM natively.

Request

```
<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:airsyncbase="AirSyncBase:" xmlns="AirSync:">
  <Collections>
 <Collection>
 <SyncKey>408238195</SyncKey>
 <CollectionId>5</CollectionId>
 <GetChanges>1</GetChanges>
 <Options>
 <airsyncbase:BodyPreference>
 <airsyncbase:Type>1</airsyncbase:Type>
 </airsyncbase:BodyPreference>
 </Options>
 </Collection>
  </Collections>
</Sync>
```

Response

```
<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:email="Email:" xmlns:airsyncbase="AirSyncBase:" xmlns:email2="Email2:"
 xmlns:rm="RightsManagement:" xmlns="AirSync:">
  <Collections>
 <Collection>
 <SyncKey>334913177</SyncKey>
 <CollectionId>5</CollectionId>
 <Status>1</Status>
 <Commands>
 <Add>
 <ServerId>5:1</ServerId>
 <ApplicationData>
 <email:To>"T0SyncUser3" &lt;T0SyncUser3@contoso.com&gt;</email:To>
 <email:From>"T0SyncUser1" &lt;T0SyncUser1@contoso.com&gt;</email:From>
 <email:Subject> ReplyReplyAllForward</email:Subject>
 <email:DateReceived>2010-07-01T02:14:43.245Z</email:DateReceived>
 <email:DisplayTo>T0SyncUser3</email:DisplayTo>
 <email:ThreadTopic>ReplyReplyAllForward</email:ThreadTopic>
 <email:Importance>1</email:Importance>
 <email:Read>0</email:Read>
 <airsyncbase:Attachments>
 <airsyncbase:Attachment>
 <airsyncbase:DisplayName>message.rpmsg</airsyncbase:DisplayName>
 <airsyncbase:FileReference>5%3a1%3a0</airsyncbase:FileReference>
 <airsyncbase:Method>1</airsyncbase:Method>
 <airsyncbase:EstimatedContentSize>9915</airsyncbase:EstimatedContentSize>
 </airsyncbase:Attachment>
 </airsyncbase:Attachments>
 <airsyncbase:Body>
 <airsyncbase:Type>1</airsyncbase:Type>
 <airsyncbase:EstimatedContentSize>289</airsyncbase:EstimatedContentSize>
 <airsyncbase:Data>The message you tried to open is protected with Information
 Rights Management.</airsyncbase:Data>
 </airsyncbase:Body>
 </ApplicationData>
 </Add>
 </Commands>
 </Collection>
  </Collections>
</Sync>
```

```

<email:MessageClass>IPM.Note</email:MessageClass>
<email:InternetCPID>28591</email:InternetCPID>
<email:Flag />
<email:ContentClass>rpmmsg.message</email:ContentClass>
<airsyncbase:NativeBodyType>1</airsyncbase:NativeBodyType>
<email2:ConversationId>...</email2:ConversationId>
<email2:ConversationIndex>...</email2:ConversationIndex>
<email:Categories />
</ApplicationData>
</Add>
</Commands>
</Collection>
</Collections>
</Sync>

```

4.4 Reply to a Rights-Managed E-Mail Message by Using the SmartReply Command

To reply to a rights-managed e-mail message, the client sends a **SmartReply** command message and includes the **TemplateID** element. In this scenario, the client retrieves the **TemplateID** from the local store, because it is responding to a message that it sent originally.

Request

```

<?xml version="1.0" encoding="utf-8"?>
<SmartReply xmlns:rm="RightsManagement:" xmlns="ComposeMail:">
  <ClientId>634135220584105742</ClientId>
  <Source>
 <FolderId>5</FolderId>
 <ItemId>5:1</ItemId>
  </Source>
  <MimeType>From: T0SyncUser2@contoso.com
To: T0SyncUser1@contoso.com
Subject: Message
MIME-Version: 1.0
Content-Type: text/plain; Charset= us-ascii
Content-Transfer-Encoding: 7bit
X-MimeOLE: Produced By Microsoft MimeOLE V6.00.2800.1441

Message contents. </MimeType>
<rm:TemplateID>CF5CF348-A8D7-40D5-91EF-A600B88A395D</rm:TemplateID>
</SmartReply>

```

Response

```

HTTP/1.1 200 OK
Date: Thu, 01 Jul 2010 02:14:20 GMT
Content-Length: 0

```

4.5 Search for a Rights-Managed E-Mail Message by Using the Search Command

To search for a rights-managed e-mail message, the client sends the **Search** command and sets the **RightsManagementSupport** element to **TRUE**.

The response includes the rights-managed e-mail message.

Request

```
<?xml version="1.0" encoding="utf-8"?>
<Search xmlns:airsyncbase="AirSync:" xmlns:airsyncbase="AirSyncBase:"
xmlns:rm="RightsManagement:" xmlns="Search:">
  <Store>
 <Name>Mailbox</Name>
 <Query>
 <And>
 <airsyncbase:CollectionId>5</airsyncbase:CollectionId>
 <FreeText>IRMEAS</FreeText>
 <airsyncbase:Class>Email</airsyncbase:Class>
 </And>
 </Query>
 <Options>
 <Range>0-0</Range>
 <RebuildResults/>
 <DeepTraversal/>
 <airsyncbase:BodyPreference>
 <airsyncbase:Type>1</airsyncbase:Type>
 <airsyncbase:TruncationSize>512</airsyncbase:TruncationSize>
 </airsyncbase:BodyPreference>
 <rm:RightsManagementSupport>1</rm:RightsManagementSupport>
 </Options>
  </Store>
</Search>
```

Response

```
<?xml version="1.0" encoding="utf-8"?>
<Search xmlns:airsyncbase="AirSync:" xmlns:email="Email:" xmlns:airsyncbase="AirSyncBase:"
xmlns:email2="Email2:" xmlns:rm="RightsManagement:" xmlns="Search:">
  <Status>1</Status>
  <Response>
 <Store>
 <Status>1</Status>
 <Result>
 <airsyncbase:Class>Email</airsyncbase:Class>

 <LongId>RgAACAC56adCCdvKRYRrNA1IgBolBwB%2bSy6NhndsQ71dDXB%2fCAqQAAAAbHbTAAB%2bSy6NhndsQ71dDXB
 %2fCAqQAAAAbJ5XAAAJ</LongId>
 <airsyncbase:CollectionId>5</airsyncbase:CollectionId>
 <Properties>
 <email:To>"T0SyncUser3" &lt;T0SyncUser3@contoso.com&gt;</email:To>
 <email:From>"T0SyncUser1" &lt;T0SyncUser1@contoso.com&gt;</email:From>
 <email:Subject>DoNotForward</email:Subject>
 <email:DateReceived>2010-06-30T23:52:51.908Z</email:DateReceived>
 <email:DisplayTo>T0SyncUser3</email:DisplayTo>
 <email:ThreadTopic>DoNotForward</email:ThreadTopic>
 <email:Importance>1</email:Importance>
 <email:Read>0</email:Read>
 <airsyncbase:Body>
 <airsyncbase:Type>1</airsyncbase:Type>
 <airsyncbase:EstimatedDataSize>64</airsyncbase:EstimatedDataSize>
 <airsyncbase:Data>This is a test message that we want to use.</airsyncbase:Data>
 </airsyncbase:Body>
 </Properties>
 </Result>
 </Store>
  </Response>
</Search>
```

```

<email:MessageClass>IPM.Note</email:MessageClass>
<email:InternetCPID>28591</email:InternetCPID>
<email:Flag />
<email:ContentClass>urn:content-classes:message</email:ContentClass>
<airsyncbase:NativeBodyType>1</airsyncbase:NativeBodyType>
<email2:ConversationId>...</email2:ConversationId>
<email2:ConversationIndex>...</email2:ConversationIndex>
<email:Categories />
<rm:RightsManagementLicense>
 <rm:Owner>0</rm:Owner>
 <rm:ContentOwner>T0SyncUser1@contoso.com</rm:ContentOwner>
 <rm:ReplyAllAllowed>1</rm:ReplyAllAllowed>
 <rm>EditAllowed>1</rm>EditAllowed>
 <rm:ReplyAllowed>1</rm:ReplyAllowed>
 <rm:ForwardAllowed>0</rm:ForwardAllowed>
 <rm:ExportAllowed>0</rm:ExportAllowed>
 <rm:ModifyRecipientsAllowed>0</rm:ModifyRecipientsAllowed>
 <rm:TemplateID>cf5cf348-a8d7-40d5-91ef-a600b88a395d</rm:TemplateID>
 <rm:ExtractAllowed>0</rm:ExtractAllowed>
 <rm:TemplateDescription>Recipients can read this message, but they can't forward, print, or copy content. The conversation owner has full permission to their message and all replies.</rm:TemplateDescription>
 <rm:ContentExpiryDate>9999-12-30T23:59:59.999Z</rm:ContentExpiryDate>
 <rm:TemplateName>Do Not Forward</rm:TemplateName>
 <rm:PrintAllowed>0</rm:PrintAllowed>
 <rm:ProgrammaticAccessAllowed>0</rm:ProgrammaticAccessAllowed>
 </rm:RightsManagementLicense>
</Properties>
</Result>
<Range>0-0</Range>
<Total>1</Total>
</Store>
</Response>
</Search>

```

4.6 Fetch a Rights-Managed E-Mail Message by Using the ItemOperations Command

To fetch a rights-managed e-mail message, the client sends the **ItemOperations** command and sets the **RightsManagementSupport** element to **TRUE**.

The response includes the rights-managed e-mail message.

Request

```

<?xml version="1.0" encoding="utf-8"?>
<ItemOperations xmlns:airsyncbase="AirSync:" xmlns:airsyncbase="AirSyncBase:"
 xmlns="ItemOperations:" xmlns:rm="RightsManagement:">
 <Fetch>
 <Store>Mailbox</Store>
 <airsyncbase:CollectionId>5</airsyncbase:CollectionId>
 <airsyncbase:ServerId>5:1</airsyncbase:ServerId>
 <Options>
 <airsyncbase:BodyPreference>
 <airsyncbase:Type>1</airsyncbase:Type>
 <airsyncbase:TruncationSize>1024</airsyncbase:TruncationSize>
 </airsyncbase:BodyPreference>

```

```

 <rm:RightsManagementSupport>1</rm:RightsManagementSupport>
 </Options>
 </Fetch>
</ItemOperations>

```

Response

```

<?xml version="1.0" encoding="utf-8"?>
<ItemOperations xmlns:airsyncbase="AirSync:" xmlns:email="Email:"
 xmlns:airsyncbase="AirSyncBase:" xmlns:rm="RightsManagement:" xmlns="ItemOperations:">
 <Status>1</Status>
 <Response>
 <Fetch>
 <Status>1</Status>
 <airsyncbase:CollectionId>5</airsyncbase:CollectionId>
 <airsyncbase:ServerId>5:1</airsyncbase:ServerId>
 <airsyncbase:Class>Email</airsyncbase:Class>
 <Properties>
 <email:To>"T0SyncUser3" &lt;T0SyncUser3@contoso.com&gt;</email:To>
 <email:From>"T0SyncUser1" &lt;T0SyncUser1@contoso.com&gt;</email:From>
 <email:Subject>IRMEAS_Subj_Enc_DoNotForward_V141</email:Subject>
 <email:DateReceived>2010-06-30T23:44:31.053Z</email:DateReceived>
 <email:DisplayTo>T0SyncUser3</email:DisplayTo>
 <email:ThreadTopic>DoNotForward</email:ThreadTopic>
 <email:Importance>1</email:Importance>
 <email:Read>0</email:Read>
 <airsyncbase:Body>
 <airsyncbase:Type>1</airsyncbase:Type>
 <airsyncbase:EstimatedContentSize>64</airsyncbase:EstimatedContentSize>
 <airsyncbase:Data>This is a test message that we want to use.</airsyncbase:Data>
 </airsyncbase:Body>
 <email:MessageClass>IPM.Note</email:MessageClass>
 <email:InternetCPID>28591</email:InternetCPID>
 <email:Flag />
 <email:ContentClass>urn:content-classes:message</email:ContentClass>
 <airsyncbase:NativeBodyType>1</airsyncbase:NativeBodyType>
 <email2:ConversationId>...</email2:ConversationId>
 <email2:ConversationIndex>...</email2:ConversationIndex>
 <rm:RightsManagementLicense>
 <rm:Owner>0</rm:Owner>
 <rm:ContentOwner>T0SyncUser1@contoso.com</rm:ContentOwner>
 <rm:ReplyAllAllowed>1</rm:ReplyAllAllowed>
 <rm>EditAllowed>1</rm>EditAllowed>
 <rm:ReplyAllowed>1</rm:ReplyAllowed>
 <rm:ForwardAllowed>0</rm:ForwardAllowed>
 <rm:ExportAllowed>0</rm:ExportAllowed>
 <rm:ModifyRecipientsAllowed>0</rm:ModifyRecipientsAllowed>
 <rm:TemplateID>cf5cf348-a8d7-40d5-91ef-a600b88a395d</rm:TemplateID>
 <rm:ExtractAllowed>0</rm:ExtractAllowed>
 <rm:TemplateDescription>Recipients can read this message, but they can't forward, print, or copy content. The conversation owner has full permission to their message and all replies.</rm:TemplateDescription>
 <rm:ContentExpiryDate>9999-12-30T23:59:59.999Z</rm:ContentExpiryDate>
 <rm:TemplateName>Do Not Forward</rm:TemplateName>
 <rm:PrintAllowed>0</rm:PrintAllowed>
 <rm:ProgrammaticAccessAllowed>0</rm:ProgrammaticAccessAllowed>
 </rm:RightsManagementLicense>
 </Properties>
 </Fetch>
 </Response>
</ItemOperations>

```

```
</Fetch>
</Response>
</ItemOperations>
```

4.7 Remove IRM Protection by Using the ItemOperations Command

To remove IRM protection from a rights-managed e-mail message, the user first uses the **Sync** command to sync the e-mail message to the client. The client then uses the **ItemOperations** command to remove rights management protection. This section includes both successful and unsuccessful **ItemOperations** responses.

ItemOperations Request

The **ItemOperations** command request includes the **RemoveRightsManagementProtection** element to remove IRM protection from the e-mail message.

```
<?xml version="1.0" encoding="utf-8"?>
<ItemOperations xmlns:airsyncbase="AirSync:" xmlns:airsyncbase="AirSyncBase:"
  xmlns="ItemOperations:" xmlns:rm="RightsManagement:">
  <Fetch>
 <Store>Mailbox</Store>
 <airsyncbase:CollectionId>5</airsyncbase:CollectionId>
 <airsyncbase:ServerId>5:1</airsyncbase:ServerId>
 <Options>
 <airsyncbase:BodyPreference>
 <airsyncbase:Type>1</airsyncbase:Type>
 <airsyncbase:TruncationSize>1024</airsyncbase:TruncationSize>
 </airsyncbase:BodyPreference>
 <rm:RightsManagementSupport>1</rm:RightsManagementSupport>
 </Options>
 <rm:RemoveRightsManagementProtection/>
  </Fetch>
</ItemOperations>
```

Successful ItemOperations Response

In this scenario, the **ItemOperations** command was successful because the **ExportAllowed** value was set to **TRUE** for the rights policy template applied to the e-mail message. The e-mail message included in the response has no IRM protection and includes the previously protected content in the body of the message.

```
<?xml version="1.0" encoding="utf-8"?>
<ItemOperations xmlns:airsyncbase="AirSync:" xmlns:email="Email:"
  xmlns:airsyncbase="AirSyncBase:" xmlns:email2="Email2:" xmlns="ItemOperations:">
  <Status>1</Status>
  <Response>
 <Fetch>
 <Status>1</Status>
 <airsyncbase:CollectionId>5</airsyncbase:CollectionId>
 <airsyncbase:ServerId>5:1</airsyncbase:ServerId>
 <airsyncbase:Class>Email</airsyncbase:Class>
 <Properties>
 <email:To>"T0SyncUser3" &lt;T0SyncUser3@contoso.com&gt;</email:To>
 <email:From>"T0SyncUser1" &lt;T0SyncUser1@contoso.com&gt;</email:From>
 <email:Subject>Confidential</email:Subject>
 <email:DateReceived>2010-06-30T23:47:06.961Z</email:DateReceived>
```

```

<email:DisplayTo>T0SyncUser3</email:DisplayTo>
<email:ThreadTopic>Confidential</email:ThreadTopic>
<email:Importance>1</email:Importance>
<email:Read>0</email:Read>
<airsyncbase:Body>
 <airsyncbase:Type>1</airsyncbase:Type>
 <airsyncbase:EstimatedDataSize>64</airsyncbase:EstimatedDataSize>
 <airsyncbase:Data>This is a test message that we want to use.</airsyncbase:Data>
</airsyncbase:Body>
<email:MessageClass>IPM.Note</email:MessageClass>
<email:InternetCPID>28591</email:InternetCPID>
<email:Flag />
<email:ContentClass>urn:content-classes:message</email:ContentClass>
<airsyncbase:NativeBodyType>2</airsyncbase:NativeBodyType>
<email2:ConversationId>...</email2:ConversationId>
<email2:ConversationIndex>...</email2:ConversationIndex>
</Properties>
</Fetch>
</Response>
</ItemOperations>

```

Unsuccessful ItemOperations Response

In this scenario, the **ItemOperations** command to remove rights management protection was not successful because the **ExportAllowed** value was set to **FALSE** for the rights policy template applied to the e-mail message. The **ItemOperations** command response includes the protected content in the body of the message, but the message is still a rights-managed e-mail message and is using the ViewOnly template to restrict editing, forwarding, replying, replying all, exporting, or extracting the content.

```

<?xml version="1.0" encoding="utf-8"?>
<ItemOperations xmlns:airsync="AirSync:" xmlns:email="Email:"
 xmlns:airsyncbase="AirSyncBase:" xmlns:rm="RightsManagement:" xmlns="ItemOperations:">
 <Status>1</Status>
 <Response>
 <Fetch>
 <Status>1</Status>
 <airsync:CollectionId>5</airsync:CollectionId>
 <airsync:ServerId>5:1</airsync:ServerId>
 <airsync:Class>Email</airsync:Class>
 <Properties>
 <email:To>"T0SyncUser3" &lt;T0SyncUser3@contoso.com&gt;</email:To>
 <email:From>"T0SyncUser1" &lt;T0SyncUser1@contoso.com&gt;</email:From>
 <email:Subject>Confidential</email:Subject>
 <email:DateReceived>2010-06-30T23:47:06.961Z</email:DateReceived>
 <email:DisplayTo>T0SyncUser3</email:DisplayTo>
 <email:ThreadTopic>Confidential</email:ThreadTopic>
 <email:Importance>1</email:Importance>
 <email:Read>0</email:Read>
 <airsyncbase:Body>
 <airsyncbase:Type>1</airsyncbase:Type>
 <airsyncbase:EstimatedDataSize>64</airsyncbase:EstimatedDataSize>
 <airsyncbase:Data>This is a test message that we want to use.</airsyncbase:Data>
 </airsyncbase:Body>
 <email:MessageClass>IPM.Note</email:MessageClass>
 <email:InternetCPID>28591</email:InternetCPID>
 <email:Flag />
 </Properties>
 </Fetch>
 </Response>
</ItemOperations>

```

```
<email:ContentClass>urn:content-classes:message</email:ContentClass>
<airsyncbase:NativeBodyType>2</airsyncbase:NativeBodyType>
<email2:ConversationId>...</email2:ConversationId>
<email2:ConversationIndex>...</email2:ConversationIndex>
<rm:RightsManagementLicense>
  <rm:Owner>0</rm:Owner>
  <rm:ContentOwner>T0SyncUser1v14.1@contoso.com</rm:ContentOwner>
  <rm:ReplyAllAllowed>0</rm:ReplyAllAllowed>
  <rm>EditAllowed>0</rm>EditAllowed>
  <rm:ReplyAllowed>0</rm:ReplyAllowed>
  <rm:ForwardAllowed>0</rm:ForwardAllowed>
  <rm:ExportAllowed>0</rm:ExportAllowed>
  <rm:ModifyRecipientsAllowed>0</rm:ModifyRecipientsAllowed>
  <rm:TemplateID>e9225d21-a80e-4642-81eb-d5e9afe3f33a</rm:TemplateID>
  <rm:ExtractAllowed>0</rm:ExtractAllowed>
  <rm:TemplateDescription>Description for template
'ViewOnly'</rm:TemplateDescription>
  <rm:ContentExpiryDate>9999-12-30T23:59:59.999Z</rm:ContentExpiryDate>
  <rm:TemplateName>ViewOnly</rm:TemplateName>
  <rm:PrintAllowed>0</rm:PrintAllowed>
  <rm:ProgrammaticAccessAllowed>0</rm:ProgrammaticAccessAllowed>
</rm:RightsManagementLicense>
</Properties>
</Fetch>
</Response>
</ItemOperations>
```

5 Security

5.1 Security Considerations for Implementers

This protocol requires that communication between the client and server occurs over an **HTTP** connection that uses **Secure Sockets Layer (SSL)**, as described in [\[MS-ASHTTP\]](#) section 1.5, [2.2.1.1.2.1](#), and [5.1](#).

5.2 Index of Security Parameters

None.

6 Appendix A: Product Behavior

The information in this specification is applicable to the following Microsoft products or supplemental software. References to product versions include released service packs:

- Microsoft® Exchange Server 2010 Service Pack 1 (SP1)
- Microsoft® Exchange Server 2013 Preview

Exceptions, if any, are noted below. If a service pack or Quick Fix Engineering (QFE) number appears with the product version, behavior changed in that service pack or QFE. The new behavior also applies to subsequent service packs of the product unless otherwise specified. If a product edition appears with the product version, behavior is different in that product edition.

Unless otherwise specified, any statement of optional behavior in this specification that is prescribed using the terms SHOULD or SHOULD NOT implies product behavior in accordance with the SHOULD or SHOULD NOT prescription. Unless otherwise specified, the term MAY implies that the product does not follow the prescription.

<1> Section 2.2: The RightsManagement namespace is not supported when the MS-ASProtocolVersion header is set to 12.1 or 14.0. For more information about the MS-ASProtocolVersion header, see [\[MS-ASHTTP\]](#) section 2.2.1.1.2.4.

7 Change Tracking

This section identifies changes that were made to the [MS-ASRM] protocol document between the April 2012 and July 2012 releases. Changes are classified as New, Major, Minor, Editorial, or No change.

The revision class **New** means that a new document is being released.

The revision class **Major** means that the technical content in the document was significantly revised. Major changes affect protocol interoperability or implementation. Examples of major changes are:

- A document revision that incorporates changes to interoperability requirements or functionality.
- An extensive rewrite, addition, or deletion of major portions of content.
- The removal of a document from the documentation set.
- Changes made for template compliance.

The revision class **Minor** means that the meaning of the technical content was clarified. Minor changes do not affect protocol interoperability or implementation. Examples of minor changes are updates to clarify ambiguity at the sentence, paragraph, or table level.

The revision class **Editorial** means that the language and formatting in the technical content was changed. Editorial changes apply to grammatical, formatting, and style issues.

The revision class **No change** means that no new technical or language changes were introduced. The technical content of the document is identical to the last released version, but minor editorial and formatting changes, as well as updates to the header and footer information, and to the revision summary, may have been made.

Major and minor changes can be described further using the following change types:

- New content added.
- Content updated.
- Content removed.
- New product behavior note added.
- Product behavior note updated.
- Product behavior note removed.
- New protocol syntax added.
- Protocol syntax updated.
- Protocol syntax removed.
- New content added due to protocol revision.
- Content updated due to protocol revision.
- Content removed due to protocol revision.
- New protocol syntax added due to protocol revision.

- Protocol syntax updated due to protocol revision.
- Protocol syntax removed due to protocol revision.
- New content added for template compliance.
- Content updated for template compliance.
- Content removed for template compliance.
- Obsolete document removed.

Editorial changes are always classified with the change type **Editorially updated**.

Some important terms used in the change type descriptions are defined as follows:

- **Protocol syntax** refers to data elements (such as packets, structures, enumerations, and methods) as well as interfaces.
- **Protocol revision** refers to changes made to a protocol that affect the bits that are sent over the wire.

The changes made to this document are listed in the following table. For more information, please contact protocol@microsoft.com.

Section	Tracking number (if applicable) and description	Major change (Y or N)	Change type
2.2 Message Syntax	Revised order of child elements of the RightsManagementLicense element.	N	Content updated.
2.2 Message Syntax	Revised namespace prefix for RightsManagement namespace.	N	Content updated.
2.2.2.1 ContentExpiryDate	Replaced "MAXDATE" with "9999-12-30T23:59:59.999Z".	N	Content updated.
2.2.2.2 ContentOwner	Changed data type of ContentOwner to NonEmptyStringType.	N	Content updated.
2.2.2.18 TemplateDescription	Changed data type of TemplateDescription to NonEmptyStringType.	N	Content updated.
2.2.2.19 TemplateID	Changed data type of TemplateID to NonEmptyStringType.	N	Content updated.
2.2.2.20TemplateName	Changed data type of TemplateName to NonEmptyStringType.	N	Content updated.
3.2.4.1 Enforcing Rights Policy Template Settings	Added reference for the Status element.	N	Content updated.

8 Index

A

Abstract data model

[client](#) 17

[server](#) 18

[Applicability](#) 7

C

[Capability negotiation](#) 7

[Change tracking](#) 36

Client

[abstract_data_model](#) 17

[higher-layer triggered events](#) 17

[initialization](#) 17

[other local events](#) 18

[timer events](#) 18

[timers](#) 17

D

Data model - abstract

[client](#) 17

[server](#) 18

F

[Fields - vendor-extensible](#) 7

G

[Glossary](#) 5

H

Higher-layer triggered events

[client](#) 17

[server](#) 18

I

[Implementer - security considerations](#) 34

[Index of security parameters](#) 34

[Informative references](#) 6

Initialization

[client](#) 17

[server](#) 18

[Introduction](#) 5

M

Messages

[Namespaces](#) 9

[transport](#) 8

N

[Namespaces message](#) 9

[Normative references](#) 5

O

Other local events

[client](#) 18

[server](#) 22

[Overview \(synopsis\)](#) 6

P

[Parameters - security index](#) 34

[Preconditions](#) 7

[Prerequisites](#) 7

[Product behavior](#) 35

R

[References](#) 5

[informative](#) 6

[normative](#) 5

[Relationship to other protocols](#) 7

S

Security

[implementer considerations](#) 34

[parameter index](#) 34

Server

[abstract_data_model](#) 18

[higher-layer triggered events](#) 18

[initialization](#) 18

[other local events](#) 22

[timer events](#) 22

[timers](#) 18

[Standards assignments](#) 7

T

Timer events

[client](#) 18

[server](#) 22

Timers

[client](#) 17

[server](#) 18

[Tracking changes](#) 36

[Transport](#) 8

Triggered events - higher-layer

[client](#) 17

[server](#) 18

V

[Vendor-extensible fields](#) 7

[Versioning](#) 7