

[MS-OWEMXML]: Office Web Extensibility Manifest Format

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. For a list of Microsoft trademarks, visit www.microsoft.com/trademarks.
- **Fictitious Names.** The example companies, organizations, products, domain names, email 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.

Revision Summary

Date	Revision History	Revision Class	Comments
01/20/2012	0.1	New	Released new document.
04/11/2012	0.1	No change	No changes to the meaning, language, or formatting of the technical content.
07/16/2012	0.2	Minor	Clarified the meaning of the technical content.
10/08/2012	1.0	Major	Significantly changed the technical content.
02/11/2013	1.0	No change	No changes to the meaning, language, or formatting of the technical content.
07/30/2013	1.1	Minor	Clarified the meaning of the technical content.
11/18/2013	1.2	Minor	Clarified the meaning of the technical content.
02/10/2014	2.0	Major	Significantly changed the technical content.
04/30/2014	2.1	Minor	Clarified the meaning of the technical content.
07/31/2014	2.2	Minor	Clarified the meaning of the technical content.

Table of Contents

1 Introduction	6
1.1 Glossary	6
1.2 References	6
1.2.1 Normative References	6
1.2.2 Informative References	7
1.3 Overview	7
1.3.1 Task Pane Apps	7
1.3.2 Content Apps	7
1.3.3 Mail Apps	7
1.4 Relationship to Protocols and Other Structures	7
1.5 Applicability Statement	8
1.6 Versioning and Localization	8
1.7 Vendor-Extensible Fields	8
2 Structures	9
2.1 Global Elements	9
2.1.1 OfficeApp	9
2.1.2 OfficeApp	9
2.2 Complex Types	9
2.2.1 LocaleOverride	9
2.2.2 ShortLocaleOverride	10
2.2.3 LongLocaleOverride	10
2.2.4 URLLocaleOverride	11
2.2.5 LocaleAwareSetting	11
2.2.6 ShortLocaleAwareSetting	12
2.2.7 LongLocaleAwareSetting	12
2.2.8 URLLocaleAwareSetting	13
2.2.9 ContentAppSettings	14
2.2.10 TaskPaneAppSettings	14
2.2.11 DesktopMailAppSettings	15
2.2.12 TabletMailAppSettings	15
2.2.13 PhoneMailAppSettings	16
2.2.14 Rule	16
2.2.15 ItemIs	17
2.2.16 ItemHasKnownEntity	17
2.2.17 ItemHasRegularExpressionMatch	18
2.2.18 ItemHasAttachment	18
2.2.19 RuleCollection	19
2.2.20 AppDomains	19
2.2.21 OfficeApp	20
2.2.22 ContentAppCapability	21
2.2.23 CT_Capabilities	21
2.2.24 ContentApp	22
2.2.25 Dictionary	23
2.2.26 TargetDialects	24
2.2.27 TaskPaneAppCapability	24
2.2.28 CT_Capabilities1	25
2.2.29 TaskPaneApp	25
2.2.30 MailAppCapability	26
2.2.31 CT_Capabilities2	27

2.2.32	MailApp	27
2.2.33	AppDomains	29
2.2.34	ContentApp	29
2.2.35	ContentAppSettings	31
2.2.36	Dictionary.....	31
2.2.37	FormSettings	32
2.2.38	FormType	32
2.2.39	Host.....	33
2.2.40	Hosts	33
2.2.41	ItemEdit	33
2.2.42	ItemEditMailAppSettings.....	34
2.2.43	ItemHasAttachment	35
2.2.44	ItemHasKnownEntity	35
2.2.45	ItemHasRegularExpressionMatch	36
2.2.46	ItemIs.....	36
2.2.47	ItemReadDesktopMailAppSettings	37
2.2.48	ItemRead	37
2.2.49	ItemReadPhoneMailAppSettings	38
2.2.50	ItemReadTabletMailAppSettings	39
2.2.51	LocaleAwareSetting	39
2.2.52	LocaleOverride	40
2.2.53	LongLocaleAwareSetting.....	40
2.2.54	LongLocaleOverride	41
2.2.55	MailApp	41
2.2.56	MailAppRequirements.....	42
2.2.57	Methods	43
2.2.58	OfficeApp	43
2.2.59	Requirement.....	44
2.2.60	Requirements.....	45
2.2.61	RuleCollection	46
2.2.62	Rule.....	46
2.2.63	Sets.....	47
2.2.64	ShortLocaleAwareSetting.....	47
2.2.65	ShortLocaleOverride	48
2.2.66	TargetDialects.....	48
2.2.67	TaskPaneApp	49
2.2.68	TaskPaneAppSettings	50
2.2.69	URLLocaleAwareSetting	50
2.2.70	URLLocaleOverride.....	51
2.2.71	VersionedRequirement	51
2.3	Simple Types	52
2.3.1	NonEmptyString.....	52
2.3.2	ShortString.....	52
2.3.3	LongString	53
2.3.4	URL	53
2.3.5	UUID	53
2.3.6	AlternateId	54
2.3.7	CultureName	54
2.3.8	Version	55
2.3.9	ST_RequestedWidth	55
2.3.10	ST_RequestedHeight.....	55
2.3.11	ST_RequestedHeight1	56
2.3.12	ST_RequestedHeight2	56

2.3.13	ItemType	56
2.3.14	KnownEntityType.....	57
2.3.15	PropertyName.....	58
2.3.16	LogicalOperator.....	58
2.3.17	ContentAppCapabilities.....	59
2.3.18	ST_Permissions	59
2.3.19	TaskPaneAppCapabilities	60
2.3.20	ST_Permissions1	61
2.3.21	MailAppCapabilities	61
2.3.22	ST_Permissions2	62
2.3.23	AlternateId	63
2.3.24	CultureName.....	63
2.3.25	ItemFormType	63
2.3.26	ItemType	64
2.3.27	KnownEntityType.....	64
2.3.28	LogicalOperator.....	65
2.3.29	LongString.....	66
2.3.30	NonEmptyString	66
2.3.31	PropertyName.....	66
2.3.32	ShortString.....	67
2.3.33	ShortVersion.....	67
2.3.34	ST_Permissions	68
2.3.35	ST_Permissions1	69
2.3.36	ST_Permissions2	69
2.3.37	ST_RequestedHeight.....	70
2.3.38	ST_RequestedHeight1	70
2.3.39	ST_RequestedHeight2	71
2.3.40	ST_RequestedWidth.....	71
2.3.41	URL	72
2.3.42	UUID	72
2.3.43	Version	72
3	Structure Examples	74
3.1	Content App.....	74
3.2	Task Pane	74
3.3	Task Pane with Dictionary Functionality	75
3.4	Mail App	76
4	Security.....	78
4.1	Security Considerations for Implementers.....	78
4.2	Index of Security Fields	78
5	Appendix A: Full XML Schema	79
5.1	http://schemas.microsoft.com/office/appforoffice/1.0 Schema	79
5.2	http://schemas.microsoft.com/office/appforoffice/1.1 Schema	86
6	Appendix B: Product Behavior	94
7	Change Tracking.....	95
8	Index	97

1 Introduction

The Office Web Extensibility Manifest Format specifies the schema for **apps for Office** manifest files.

Sections 1.7 and 2 of this specification are normative and contain RFC 2119 language. All other sections and examples in this specification are informative.

1.1 Glossary

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

GUID
universally unique identifier (UUID)
XML

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

app for Office
contact
content app
culture name
dictionary
docked
document
endpoint
Hypertext Markup Language (HTML)
localization
mail app
manifest
Office Web Extension
task pane app
Uniform Resource Locator (URL)
Uniform Resource Name (URN)

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 Specification documents do not include a publishing year because links are to the latest version of the 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.

[MS-OXCMMSG] Microsoft Corporation, "[Message and Attachment Object Protocol](#)".

[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>

[XMLSCHEMA1] Thompson, H.S., Beech, D., Maloney, M., and Mendelsohn, N., Eds., "XML Schema Part 1: Structures", W3C Recommendation, May 2001, <http://www.w3.org/TR/2001/REC-xmlschema-1-20010502/>

[XMLSCHEMA2] Biron, P.V., and Malhotra, A., Eds., "XML Schema Part 2: Datatypes", W3C Recommendation, May 2001, <http://www.w3.org/TR/2001/REC-xmlschema-2-20010502/>

1.2.2 Informative References

[MS-GLOS] Microsoft Corporation, "[Windows Protocols Master Glossary](#)".

[MS-OFCGLOS] Microsoft Corporation, "[Microsoft Office Master Glossary](#)".

1.3 Overview

The structures specified in this format provide an **XML** vocabulary for apps for Office **manifest** files. The elements and attributes specified in this format enable the implementer to provide the information required to enable implementations of the apps for Office Framework to activate apps for Office.

The XML vocabulary is ordered around a base definition of an app for Office with syntax extensions specific to each of three extension types (section [1.3.1](#), section [1.3.2](#) and section [1.3.3](#))

The following sections provide an overview of the functionality supported by these extensions.

1.3.1 Task Pane Apps

Task pane apps provide the implementer with a Task Pane user interface with a fixed initial width that is **docked** in the task pane area. Additional elements enable the implementer to specify an extension source location **Uniform Resource Locator (URL)** by **culture names** for the extension's start page; to create apps for Office that extend **dictionary** functionality if implemented in the **document** host; and to indicate the capabilities requested by the extension.

1.3.2 Content Apps

Content apps provide the implementer with a user interface with a specifiable initial height and width that appears within the content of the document. Additional elements enable the implementer to specify an extension source location Uniform Resource Locator (URL) by culture names for the source locations for the extension's start page; and to indicate the capabilities requested by the extension.

1.3.3 Mail Apps

Mail apps for Office provide the implementer with a user interface that has specifiable initial height that is sensitive to the form factor being used by the user. Additional elements enable the implementer to specify content-based activation rules, an extension source location Uniform Resource Locator (URL) by culture names for the source locations for the extension's start page, and to indicate the capabilities requested by the extension.

1.4 Relationship to Protocols and Other Structures

None.

1.5 Applicability Statement

This document specifies the schema used by apps for Office manifest files. These files are not persisted into documents and as such are independent of application file formats. Manifest files are created by implementers and distributed through apps for Office catalogs.

1.6 Versioning and Localization

The apps for Office manifest file supports versioning and **localization** through explicit definition using pre-defined schema elements.

Versioning information is explicitly specified through the **Version** element in the **OfficeApp** type documented in section [2.2.21](#).

Localization information may be specified for any element that is defined with the **LocaleAwareSetting** type, documented in section [2.2.5](#) and throughout this document.

1.7 Vendor-Extensible Fields

None.

2 Structures

2.1 Global Elements

2.1.1 OfficeApp

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

An **OfficeApp** is the root element in the manifest of an app for Office. Its **type** is the **OfficeApp** (section [2.2.21](#)) complex type, which is an abstract type. The following complex types, inherited from the **OfficeApp** complex type, are used as the actual type for the **OfficeApp** root element:

- **ContentApp** complex type, as specified in section [2.2.24](#).
- **TaskPaneApp** complex type, as specified in section [2.2.29](#).
- **MailApp** complex type, as specified in section [2.2.32](#).

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this element.

```
<xs:element name="OfficeApp" type="OfficeApp"/>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.1.2 OfficeApp

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

An **OfficeApp** (section [2.2.21](#)) element that specifies an app for Office. Its **type** is the **OfficeApp** (section [2.2.58](#)) complex type, which is an abstract type. The following complex types, inherited from the **OfficeApp** complex type, are used as the actual type for the **OfficeApp** root element:

- **ContentApp** complex type, as specified in section [2.2.34](#).
- **TaskPaneApp** complex type, as specified in section [2.2.67](#).
- **MailApp** complex type, as specified in section [2.2.55](#).

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this element.

```
<xs:element name="OfficeApp" type="OfficeApp"/>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2 Complex Types

2.2.1 LocaleOverride

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [LocaleAwareSetting](#)

Defines the support for multiple locales for unbounded strings.

Attributes:

Locale: A **CultureName** attribute (section [2.3.7](#)) that specifies the culture name of the locale for the override.

Value: A **NonEmptyString** attribute (section [2.3.1](#)) that specifies the value of the setting expressed for the specified locale.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="LocaleOverride">
  <xs:attribute name="Locale" type="CultureName" use="required"/>
  <xs:attribute name="Value" type="NonEmptyString" use="required"/>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.2 ShortLocaleOverride

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [ShortLocaleAwareSetting](#)

Specifies the support for multiple locales for short strings.

Attributes:

Locale: A **CultureName** attribute (section [2.3.7](#)) that specifies the culture name of the locale for the override.

Value: A **ShortString** attribute (section [2.3.2](#)) that specifies the value of the setting expressed for the specified locale.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ShortLocaleOverride">
  <xs:attribute name="Locale" type="CultureName" use="required"/>
  <xs:attribute name="Value" type="ShortString" use="required"/>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.3 LongLocaleOverride

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [LongLocaleAwareSetting](#)

Specifies the support for multiple locales for long strings.

Attributes:

Locale: A **CultureName** attribute (section [2.3.7](#)) that specifies the culture name of the locale for the override.

Value: A **LongString** attribute (section [2.3.3](#)) that specifies the value of the setting expressed for the specified locale.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="LongLocaleOverride">
  <xs:attribute name="Locale" type="CultureName" use="required"/>
  <xs:attribute name="Value" type="LongString" use="required"/>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.4 URLLocaleOverride

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [URLLocaleAwareSetting](#)

Specifies the support for multiple locales for URL strings.

Attributes:

Locale: A **CultureName** attribute (section [2.3.7](#)) that specifies the culture name of the locale for the override.

Value: A **URL** attribute (section [2.3.4](#)) that specifies the value of the setting expressed for the specified locale.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="URLLocaleOverride">
  <xs:attribute name="Locale" type="CultureName" use="required"/>
  <xs:attribute name="Value" type="URL" use="required"/>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.5 LocaleAwareSetting

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Defines a setting that is unbounded, and that can be specified for a locale different than the default.

Child Elements:

Override: A **LocaleOverride** element (section [2.2.1](#)) that provides a way to specify the value of this setting for an additional locale.

Attributes:

DefaultValue: A **NonEmptyString** attribute (section [2.3.1](#)) that specifies the default value for this setting, expressed for the locale specified in the **DefaultLocale** element (section [2.2.21](#)).

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="LocaleAwareSetting">
  <xs:sequence>
 <xs:element name="Override" type="LocaleOverride" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:attribute name="DefaultValue" type="NonEmptyString" use="required"/>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.6 ShortLocaleAwareSetting

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [OfficeApp](#), [ContentApp](#), [Dictionary](#), [TaskPaneApp](#), [MailApp](#)

Specifies a **ShortString** (section [2.3.2](#)) that is locale-aware, and that can be specified for a locale different than the default.

Child Elements:

Override: A **ShortLocaleOverride** element (section [2.2.2](#)) that specifies the value of **ShortLocaleAwareSetting** for an additional locale.

Attributes:

DefaultValue: A **ShortString** attribute (section [2.3.2](#)) that specifies the default value for this setting for the locale culture name that is specified in the **DefaultLocale** child element of **OfficeApp** (section [2.2.21](#)).

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ShortLocaleAwareSetting">
  <xs:sequence>
 <xs:element name="Override" type="ShortLocaleOverride" minOccurs="0"
maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:attribute name="DefaultValue" type="ShortString" use="required"/>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.7 LongLocaleAwareSetting

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [OfficeApp](#), [ContentApp](#), [TaskPaneApp](#), [MailApp](#)

Specifies a **LongString** (section [2.3.3](#)) that is locale-aware, and that can be specified for a locale different than the default.

Child Elements:

Override: A **LongLocaleOverride** element (section [2.2.3](#)) that specifies the value of **LongLocaleAwareSetting** for an additional locale.

Attributes:

DefaultValue: A **LongString** attribute (section [2.3.3](#)) that specifies the default value for this setting for the locale culture name that is specified in the **DefaultLocale** child element of **OfficeApp** (section [2.2.21](#)).

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="LongLocaleAwareSetting">
  <xs:sequence>
 <xs:element name="Override" type="LongLocaleOverride" minOccurs="0"
 maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:attribute name="DefaultValue" type="LongString" use="required"/>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.8 URLLocaleAwareSetting

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [ContentAppSettings](#), [TaskPaneAppSettings](#), [DesktopMailAppSettings](#), [TabletMailAppSettings](#), [PhoneMailAppSettings](#), [OfficeApp](#), [ContentApp](#), [Dictionary](#), [TaskPaneApp](#), [MailApp](#)

Specifies a Uniform Resource Locator (URL) setting that is locale-aware and that can be specified for a locale different than the default.

Child Elements:

Override: A **URLLocaleOverride** (section [2.2.4](#)) element that specifies the value of **URLLocaleAwareSetting** for an additional locale.

Attributes:

DefaultValue: A **URL** (section [2.3.4](#)) attribute that specifies the default value for this setting for the locale culture name that is specified in the **DefaultLocale** child element of **OfficeApp** (section [2.2.21](#))

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="URLLocaleAwareSetting">
  <xs:sequence>
 <xs:element name="Override" type="URLLocaleOverride" minOccurs="0"
 maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:attribute name="DefaultValue" type="URL" use="required"/>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.9 ContentAppSettings

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [ContentApp](#)

This element defines the settings applicable to a content app.

Child Elements:

SourceLocation: A **URLLocaleAwareSetting** (section [2.2.8](#)) element that specifies the list of source file locations for this content app.

RequestedWidth: An **ST_RequestedWidth** (section [2.3.9](#)) element that specifies the desired width in pixels for the initial content placeholder. This value MUST be between 32 and 1000 pixels.

RequestedHeight: An **ST_RequestedHeight** (section [2.3.10](#)) element that specifies the desired height in pixels for the initial content placeholder. This value MUST be between 21 and 1000 pixels.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ContentAppSettings">
  <xs:sequence>
 <xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="RequestedWidth" minOccurs="0" maxOccurs="1"
type="ver:ST_RequestedWidth"/>
 <xs:element name="RequestedHeight" minOccurs="0" maxOccurs="1"
type="ver:ST_RequestedHeight"/>
  </xs:sequence>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.10 TaskPaneAppSettings

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [TaskPaneApp](#)

Specifies the settings applicable to a task pane app.

Child Elements:

SourceLocation: A **URLLocaleAwareSetting** (section [2.2.8](#)) element that specifies the list of source file locations for this task pane app.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="TaskPaneAppSettings">
  <xs:sequence>
 <xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
```

```
</xs:sequence>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.11 DesktopMailAppSettings

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [MailApp](#)

Contains the settings applicable to mail apps when running on a non-tablet device.

Child Elements:

SourceLocation: A **URLLocaleAwareSetting** element (section [2.2.8](#)) that specifies the source file location for this desktop mail app.

RequestedHeight: An **ST_RequestedHeight1** element (section [2.3.11](#)) that specifies the desired height, in pixels, of the display area for this mail app when running on a desktop computer.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="DesktopMailAppSettings">
  <xs:sequence>
 <xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="RequestedHeight" minOccurs="1" maxOccurs="1"
type="ver:ST_RequestedHeight1"/>
  </xs:sequence>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.12 TabletMailAppSettings

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [MailApp](#)

Contains the settings applicable to mail apps when running on a tablet computer.

Child Elements:

SourceLocation: A **URLLocaleAwareSetting** element (section [2.2.8](#)) that specifies the source file location for this tablet mail app.

RequestedHeight: An **ST_RequestedHeight2** element (section [2.3.12](#)) that specifies the desired height, in pixels, of the display area for this mail app when running on a tablet computer.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="TabletMailAppSettings">
```

```

<xs:sequence>
  <xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
  <xs:element name="RequestedHeight" minOccurs="1" maxOccurs="1"
type="ver:ST_RequestedHeight2"/>
</xs:sequence>
</xs:complexType>

```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.13 PhoneMailAppSettings

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [MailApp](#)

Contains the settings applicable to mail apps when running on a smartphone.

Child Elements:

SourceLocation: A **URLLocaleAwareSetting** element (section [2.2.8](#)) that specifies the source file location for this phone mail app.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```

<xs:complexType name="PhoneMailAppSettings">
  <xs:sequence>
 <xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
  </xs:sequence>
</xs:complexType>

```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.14 Rule

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [ItemIs](#), [ItemHasKnownEntity](#), [ItemHasRegularExpressionMatch](#),
[ItemHasAttachment](#), [RuleCollection](#), [MailApp](#)

Specifies a base type for complex types that specify the conditions for the host application to activate the Mail app.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="Rule" abstract="true"/>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.15 ItemIs

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Defines a rule that evaluates to true if the selected item is of the specified type.

Attributes:

ItemType: An **ItemType** attribute (section [2.3.13](#)) that specifies the item type to match.

ItemClass: A **NonEmptyString** attribute (section [2.3.1](#)) that specifies the item message class ([\[MS-OXCMMSG\]](#)) to match.

IncludeSubClasses: A **boolean** attribute ([\[XMLSCHEMA2\]](#) section 3.2.2) that specifies whether the rule evaluates to true if the item is of a subclass of the specified message class. An item is considered a subclass of the specified message class if its message class begins with the value in the **ItemClass** attribute, followed by a period (".") and additional text. The default value is false.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ItemIs">
  <xs:complexContent>
 <xs:extension base="Rule">
 <xs:attribute name="ItemType" type="ItemType" use="required"/>
 <xs:attribute name="ItemClass" type="NonEmptyString" use="optional"/>
 <xs:attribute name="IncludeSubClasses" type="xs:boolean" use="optional"/>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.16 ItemHasKnownEntity

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Defines a rule that evaluates to true if the item contains text of the specified entity type in its subject or body.

Attributes:

EntityType: A **KnownEntityType** attribute (section [2.3.14](#)) that specifies the type of entity that MUST be found for the rule to evaluate to true.

RegExFilter: A **NonEmptyString** attribute (section [2.3.1](#)) that specifies a regular expression to evaluate against the entity. If the evaluation results in a match, then the rule evaluates to true. If it does not result in a match, the rule evaluates to false.

FilterName: A **NonEmptyString** attribute (section [2.3.1](#)) that specifies the name of the regular expression filter contained in the **RegExFilter** attribute.

IgnoreCase: A **boolean** attribute ([\[XMLSCHEMA2\]](#) section 3.2.2) that specifies whether case is ignored when evaluating the regular expression specified by the **RegExFilter** attribute.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```

<xs:complexType name="ItemHasKnownEntity">
  <xs:complexContent>
 <xs:extension base="Rule">
 <xs:attribute name="EntityType" type="KnownEntityType" use="required"/>
 <xs:attribute name="RegExFilter" type="NonEmptyString" use="optional"/>
 <xs:attribute name="FilterName" type="NonEmptyString" use="optional"/>
 <xs:attribute name="IgnoreCase" type="xs:boolean" use="optional"/>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>

```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.17 ItemHasRegularExpressionMatch

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Specifies a rule that evaluates to true if a match for the specified regular expression can be found in the specified property of an item.

Attributes:

RegExName: A **NonEmptyString** attribute (section [2.3.1](#)) that specifies the name of the regular expression, so that it is subsequently possible to refer to it programmatically.

RegExValue: A **NonEmptyString** attribute (section [2.3.1](#)) that specifies the regular expression to match.

PropertyName: A **PropertyName** attribute (section [2.3.15](#)) that specifies the name of the property in which to look for the regular expression matches.

IgnoreCase: A **boolean** attribute ([\[XMLSCHEMA2\]](#) section 3.2.2) that, if true, specifies to ignore the case when applying the regular expression.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```

<xs:complexType name="ItemHasRegularExpressionMatch">
  <xs:complexContent>
 <xs:extension base="Rule">
 <xs:attribute name="RegExName" type="NonEmptyString" use="required"/>
 <xs:attribute name="RegExValue" type="NonEmptyString" use="required"/>
 <xs:attribute name="PropertyName" type="PropertyName" use="required"/>
 <xs:attribute name="IgnoreCase" type="xs:boolean" use="optional"/>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>

```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.18 ItemHasAttachment

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Specifies a rule that evaluates to true if the item contains an attachment.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ItemHasAttachment">
  <xs:complexContent>
 <xs:extension base="Rule"/>
  </xs:complexContent>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.19 RuleCollection

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Specifies a collection of rules and the logical operator to use when evaluating them.

Child Elements:

Rule: A **Rule** element (section [2.2.14](#)) that specifies the list of rules that this collection contains.

Attributes:

Mode: A **LogicalOperator** attribute (section [2.3.16](#)) that specifies the logical operator to use when evaluating this rule collection.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="RuleCollection">
  <xs:complexContent>
 <xs:extension base="Rule">
 <xs:sequence>
 <xs:element name="Rule" type="Rule" minOccurs="1" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:attribute name="Mode" type="LogicalOperator" use="required"/>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.20 AppDomains

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [OfficeApp](#), [ContentApp](#), [TaskPaneApp](#), [MailApp](#)

Specifies additional domains that the app for Office uses to load its pages.

Child Elements:

AppDomain: A **LongString** element (section [2.3.3](#)) that specifies a domain that will be used to load one or more app for Office pages.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="AppDomains">
  <xs:sequence minOccurs="1" maxOccurs="unbounded">
 <xs:element name="AppDomain" type="LongString"/>
  </xs:sequence>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.21 OfficeApp

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [ContentApp](#), [TaskPaneApp](#), [MailApp](#)

Specifies an abstract type that defines an app for Office.

Child Elements:

Id: A **UUID** element (section [2.3.5](#)) that specifies a unique identifier for the app for Office.

AlternateId: An **AlternateId** element (section [2.3.6](#)) that specifies an alternate identifier for the app for Office.

Version: A **Version** element (section [2.3.8](#)) that specifies the version of the app for Office.

ProviderName: A **ShortString** element (section [2.3.2](#)) that specifies the name of the individual or company that developed the app for Office.

DefaultLocale: A **CultureName** element (section [2.3.7](#)) that specifies the culture name of the locale used by default by strings in the app for Office manifest.

DisplayName: A **ShortLocaleAwareSetting** element (section [2.2.6](#)) that specifies a short name for the app for Office.

Description: A **LongLocaleAwareSetting** element (section [2.2.7](#)) that specifies a verbose description of the app for Office.

IconUrl: A **URLLocaleAwareSetting** element (section [2.2.8](#)) that specifies the Uniform Resource Locator (URL) of the image that is used to represent the app for Office.

SupportUrl: A **URLLocaleAwareSetting** element (section [2.2.8](#)) that specifies the URL of a page that provides support information for the app for Office.

AppDomains: An **AppDomains** element (section [2.2.20](#)) that specifies additional domains that this app for Office will use to load pages.

VersionOverrides: An element that specifies elements for use in future versions of the app for Office platform. These elements MAY be overrides to previously defined elements or new elements.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="OfficeApp" abstract="true">
```

```

<xs:sequence>
 <xs:element name="Id" type="UUID" minOccurs="1" maxOccurs="1"/>
 <xs:element name="AlternateId" type="AlternateId" minOccurs="0" maxOccurs="1"/>
 <xs:element name="Version" type="Version" minOccurs="1" maxOccurs="1"/>
 <xs:element name="ProviderName" type="ShortString" minOccurs="1" maxOccurs="1"/>
 <xs:element name="DefaultLocale" type="CultureName" minOccurs="1" maxOccurs="1"/>
 <xs:element name="DisplayName" type="ShortLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="Description" type="LongLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="IconUrl" type="URLLocaleAwareSetting" minOccurs="0" maxOccurs="1"/>
 <xs:element name="SupportUrl" type="URLLocaleAwareSetting" minOccurs="0" maxOccurs="1"/>
 <xs:element name="AppDomains" type="AppDomains" minOccurs="0" maxOccurs="1"/>
 <xs:element name="VersionOverrides"
xmlns="http://schemas.microsoft.com/office/versionoverrides/1.0" minOccurs="0"
maxOccurs="1"/>
</xs:sequence>
</xs:complexType>

```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.22 ContentAppCapability

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [CT_Capabilities](#)

Specifies the capabilities supported by a content app.

Attributes:

Name: A **ContentAppCapabilities** attribute (section [2.3.17](#)) that specifies a capability supported by the content app type.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```

<xs:complexType name="ContentAppCapability">
 <xs:attribute name="Name" type="ContentAppCapabilities" use="required"/>
</xs:complexType>

```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.23 CT_Capabilities

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [ContentApp](#)

Specifies up to three capabilities supported by the content app.

Child Elements:

Capability: A **ContentAppCapability** element (section [2.2.22](#)) that specifies a required capability.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="CT_Capabilities">
  <xs:sequence>
 <xs:element name="Capability" type="ContentAppCapability" minOccurs="1" maxOccurs="2"/>
  </xs:sequence>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.24 ContentApp

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Defines a content app that is placed in-line with document content to provide a richer web-based experience.

Child Elements:

Id: A **UUID** element (section [2.3.5](#)) that specifies a unique identifier for the app for Office.

AlternateId: An **AlternateId** element (section [2.3.6](#)) that specifies an alternate identifier for the app for Office.

Version: A **Version** element (section [2.3.8](#)) that specifies the version of the app for Office.

ProviderName: A **ShortString** element (section [2.3.2](#)) that specifies the name of the individual or company that developed the app for Office.

DefaultLocale: A **CultureName** element (section [2.3.7](#)) that specifies the culture name of the locale used by default by strings in the app for Office manifest.

DisplayName: A **ShortLocaleAwareSetting** element (section [2.2.6](#)) that specifies a short name for the app for Office.

Description: A **LongLocaleAwareSetting** element (section [2.2.7](#)) that specifies a verbose description of the app for Office.

IconUrl: A **URLLocaleAwareSetting** element (section [2.2.8](#)) that specifies the Uniform Resource Locator (URL) of the image that is used to represent the app for Office.

SupportUrl: A **URLLocaleAwareSetting** element (section [2.2.8](#)) that specifies the URL of a page that provides support information for the app for Office.

AppDomains: An **AppDomains** element (section [2.2.20](#)) that specifies additional domains that this app for Office will use to load pages.

VersionOverrides: An element that specifies elements for use in future versions of the app for Office platform. These elements MAY be overrides to previously defined elements or new elements.

Capabilities: A **CT_Capabilities** element (section [2.2.23](#)) that specifies the capabilities that are required by this content app; the host application will look for at least one match before activating the app.

DefaultSettings: A **ContentAppSettings** element (section [2.2.9](#)) that specifies control settings that are applied whenever this content app is used.

Permissions: An **ST_Permissions** element (section [2.3.18](#)) that specifies the subset of the API that MAY be available to this content app at runtime. The application implementer permissions are based on a least privilege.

AllowSnapshot: A **boolean** element ([\[XMLSCHEMA2\]](#) section 3.2.2) that specifies whether a snapshot image of this content app is saved when the hosting document is saved.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ContentApp">
  <xs:complexContent>
 <xs:extension base="OfficeApp">
 <xs:sequence>
 <xs:element name="Capabilities" minOccurs="1" maxOccurs="1"
 type="ver:CT_Capabilities"/>
 <xs:element name="DefaultSettings" type="ContentAppSettings" minOccurs="1"
 maxOccurs="1"/>
 <xs:element name="Permissions" minOccurs="1" maxOccurs="1"
 type="ver:ST_Permissions"/>
 <xs:element name="AllowSnapshot" type="xs:boolean" minOccurs="0" maxOccurs="1"/>
 <xs:any id="ContentAppSignature" minOccurs="0" maxOccurs="1"
 namespace="http://www.w3.org/2000/09/xmldsig#" processContents="lax"/>
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.25 Dictionary

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [TaskPaneApp](#)

Defines settings for an app that implements additional dictionary support.

Child Elements:

TargetDialects: A **TargetDialects** element (section [2.2.26](#)) that specifies the dialects supported by the dictionary.

QueryUri: A **URLLocaleAwareSetting** element (section [2.2.8](#)) that specifies the URL of the **endpoint (4)** for the dictionary query service.

CitationText: A **ShortLocaleAwareSetting** element (section [2.2.6](#)) that specifies the citation boilerplate text for the dictionary.

DictionaryName: A **ShortLocaleAwareSetting** element (section [2.2.6](#)) that specifies the name of this dictionary.

DictionaryHomePage: A **URLLocaleAwareSetting** element (section [2.2.8](#)) that specifies the URL of the home page for the dictionary.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```

<xs:complexType name="Dictionary">
  <xs:sequence>
 <xs:element name="TargetDialects" type="TargetDialects" minOccurs="1" maxOccurs="1"/>
 <xs:element name="QueryUri" type="URLLocaleAwareSetting" minOccurs="1" maxOccurs="1"/>
 <xs:element name="CitationText" type="ShortLocaleAwareSetting" minOccurs="1" maxOccurs="1"/>
 <xs:element name="DictionaryName" type="ShortLocaleAwareSetting" minOccurs="1" maxOccurs="1"/>
 <xs:element name="DictionaryHomePage" type="URLLocaleAwareSetting" minOccurs="1" maxOccurs="1"/>
  </xs:sequence>
</xs:complexType>

```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.26 TargetDialects

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [Dictionary](#)

Specifies the dialect(s) supported by **Dictionary** (section [2.2.25](#)).

Child Elements:

TargetDialect: A **CultureName** element (section [2.3.7](#)) that specifies a dialect supported by this **Dictionary** (section [2.2.25](#)), represented as a culture name string.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```

<xs:complexType name="TargetDialects">
  <xs:sequence minOccurs="1" maxOccurs="unbounded">
 <xs:element name="TargetDialect" type="CultureName"/>
  </xs:sequence>
</xs:complexType>

```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.27 TaskPaneAppCapability

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [CT Capabilities1](#)

Specifies the capabilities supported by a task pane app.

Attributes:

Name: A **TaskPaneAppCapabilities** attribute (section [2.3.19](#)) that specifies a capability supported by the task pane app type.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="TaskPaneAppCapability">
```

```
<xs:attribute name="Name" type="TaskPaneAppCapabilities" use="required"/>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.28 CT_Capabilities1

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [TaskPaneApp](#)

Specifies up to four capabilities supported by a task pane app

Child Elements:

Capability: A **TaskPaneAppCapability** element (section [2.2.27](#)) that specifies a required capability.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="CT_Capabilities1">
  <xs:sequence>
 <xs:element name="Capability" type="TaskPaneAppCapability" minOccurs="1" maxOccurs="4"/>
  </xs:sequence>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.29 TaskPaneApp

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Specifies an app for Office that is displayed in a task pane to enhance the viewing and authoring experience.

Child Elements:

Id: A **UUID** element (section [2.3.5](#)) that specifies a unique identifier for the app for Office.

AlternateId: An **AlternateId** element (section [2.3.6](#)) that specifies an alternate identifier for the app for Office.

Version: A **Version** element (section [2.3.8](#)) that specifies the version of the app for Office.

ProviderName: A **ShortString** element (section [2.3.2](#)) that specifies the name of the individual or company that developed the app for Office.

DefaultLocale: A **CultureName** element (section [2.3.7](#)) that specifies the culture name of the locale used by default by strings in the app for Office manifest.

DisplayName: A **ShortLocaleAwareSetting** element (section [2.2.6](#)) that specifies a short name for the app for Office.

Description: A **LongLocaleAwareSetting** element (section [2.2.7](#)) that specifies a verbose description of the app for Office.

IconUrl: A **URLLocaleAwareSetting** element (section [2.2.8](#)) that specifies the Uniform Resource Locator (URL) of the image that is used to represent the app for Office.

SupportUrl: A **URLLocaleAwareSetting** element (section [2.2.8](#)) that specifies the URL of a page that provides support information for the app for Office.

AppDomains: An **AppDomains** element (section [2.2.20](#)) that specifies additional domains that this app for Office will use to load pages.

VersionOverrides: An element that specifies elements for use in future versions of the app for Office platform. These elements MAY be overrides to previously defined elements or new elements.

Capabilities: A **CT_Capabilities1** element (section [2.2.28](#)) that specifies the capabilities that are required by this task pane app; the host application will look for at least one match before activating the task pane app.

DefaultSettings: A **TaskPaneAppSettings** element (section [2.2.10](#)) that specifies control settings that are applied whenever this task pane app is used.

Permissions: An **ST_Permissions1** element (section [2.3.20](#)) that specifies the subset of the API that are available to this task pane app at runtime; the application implementer has permissions based on least privilege.

Dictionary: A **Dictionary** element (section [2.2.25](#)) that specifies control settings that apply to a task pane app that implements additional dictionary support.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="TaskPaneApp">
  <xs:complexContent>
 <xs:extension base="OfficeApp">
 <xs:sequence>
 <xs:element name="Capabilities" minOccurs="1" maxOccurs="1"
 type="ver:CT_Capabilities1"/>
 <xs:element name="DefaultSettings" type="TaskPaneAppSettings" minOccurs="1"
 maxOccurs="1"/>
 <xs:element name="Permissions" minOccurs="1" maxOccurs="1"
 type="ver:ST_Permissions1"/>
 <xs:element name="Dictionary" type="Dictionary" minOccurs="0" maxOccurs="1"/>
 <xs:any id="TaskPaneAppSignature" minOccurs="0" maxOccurs="1"
 namespace="http://www.w3.org/2000/09/xmldsig#" processContents="lax"/>
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.30 MailAppCapability

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [CT_Capabilities2](#)

Specifies the capabilities supported by a mail app.

Attributes:

Name: A **MailAppCapabilities** attribute (section [2.3.21](#)) that specifies capability supported by the mail app.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="MailAppCapability">
  <xs:attribute name="Name" type="MailAppCapabilities" use="required"/>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.31 CT_Capabilities2

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [MailApp](#)

Specifies one capability supported by a mail app.

Child Elements:

Capability: A **MailAppCapability** element (section [2.2.30](#)) that specifies a required capability.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="CT_Capabilities2">
  <xs:sequence>
 <xs:element name="Capability" type="MailAppCapability" minOccurs="1" maxOccurs="1"/>
  </xs:sequence>
</xs:complexType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.32 MailApp

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Defines an app activated according to rules and displayed adjacent to the selected mail item to enhance the reading experience.

Child Elements:

Id: A **UUID** element (section [2.3.5](#)) that specifies a unique identifier for the app for Office.

AlternateId: An **AlternateId** element (section [2.3.6](#)) that specifies an alternate identifier for the app for Office.

Version: A **Version** element (section [2.3.8](#)) that specifies the version of the app for Office.

ProviderName: A **ShortString** element (section [2.3.2](#)) that specifies the name of the individual or company that developed the app for Office.

DefaultLocale: A **CultureName** element (section [2.3.7](#)) that specifies the culture name of the locale used by default by strings in the app for Office manifest.

DisplayName: A **ShortLocaleAwareSetting** element (section [2.2.6](#)) that specifies a short name for the app for Office.

Description: A **LongLocaleAwareSetting** element (section [2.2.7](#)) that specifies a verbose description of the app for Office.

IconUrl: A **URLLocaleAwareSetting** element (section [2.2.8](#)) that specifies the Uniform Resource Locator (URL) of the image that is used to represent the app for Office.

SupportUrl: A **URLLocaleAwareSetting** element (section [2.2.8](#)) that specifies the URL of a page that provides support information for the app for Office.

AppDomains: An **AppDomains** element (section [2.2.20](#)) that specifies additional domains that this app for Office will use to load pages.

VersionOverrides: An element that specifies elements for use in future versions of the app for Office platform. These elements MAY be overrides to previously defined elements or new elements.

Capabilities: A **CT_Capabilities2** element (section [2.2.31](#)) that specifies the capabilities that are required by this mail app. The host application will look for at least one match before activating the app.

DesktopSettings: A **DesktopMailAppSettings** element (section [2.2.11](#)) that specifies settings that apply when this mail app is used on a desktop computer.

TabletSettings: A **TabletMailAppSettings** element (section [2.2.12](#)) that specifies settings that apply when this mail app is used on a tablet computer.

PhoneSettings: A **PhoneMailAppSettings** element (section [2.2.13](#)) that specifies settings that apply when this mail app is used on a smartphone.

Permissions: An **ST_Permissions2** element (section [2.3.22](#)) that specifies the permission level required by this mail app.

Rule: A **Rule** section element ([2.2.14](#)) that specifies the activation rule for this mail app.

DisableEntityHighlighting: A **boolean** ([\[XMLSCHEMA2\]](#) section 3.2.2) element that specifies whether entity highlighting is disabled for this mail app. If the value of this element is true, entity highlighting is disabled for this mail app.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="MailApp">
  <xs:complexContent>
 <xs:extension base="OfficeApp">
 <xs:sequence>
 <xs:element name="Capabilities" minOccurs="1" maxOccurs="1"
 type="ver:CT_Capabilities2"/>
 <xs:element name="DesktopSettings" type="DesktopMailAppSettings" minOccurs="1"
 maxOccurs="1"/>
 <xs:element name="TabletSettings" type="TabletMailAppSettings" minOccurs="0"
 maxOccurs="1"/>
 <xs:element name="PhoneSettings" type="PhoneMailAppSettings" minOccurs="0"
 maxOccurs="1"/>
```

```

<xs:element name="Permissions" minOccurs="1" maxOccurs="1"
type="ver:ST_Permissions2"/>
<xs:element name="Rule" type="Rule" minOccurs="1" maxOccurs="1"/>
<xs:element name="DisableEntityHighlighting" type="xs:boolean" minOccurs="0"
maxOccurs="1"/>
<xs:any id="MailAppSignature" minOccurs="0" maxOccurs="1"
namespace="http://www.w3.org/2000/09/xmldsig#" processContents="lax"/>
</xs:sequence>
</xs:extension>
</xs:complexContent>
</xs:complexType>

```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.33 AppDomains

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [OfficeApp](#), [ContentApp](#), [TaskPaneApp](#), [MailApp](#)

Defines additional domains that the app for Office uses to load its pages.

Child Elements:

AppDomain: A [LongString](#) (section [2.3.29](#)) element that specifies a domain that will be used to load one or more app for Office pages.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```

<xs:complexType name="AppDomains">
<xs:sequence minOccurs="1" maxOccurs="unbounded">
<xs:element name="AppDomain" type="LongString"/>
</xs:sequence>
</xs:complexType>

```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.34 ContentApp

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Defines a content app that is placed in-line with document content to provide a richer web-based experience.

Child Elements:

Id: A [UUID](#) element that specifies a unique identifier for the app for Office.

AlternateId: An [AlternateId](#) element that specifies an alternate identifier for the app for Office.

Version: A [Version](#) element that specifies the version of the app for Office.

ProviderName: A [ShortString](#) element that specifies the name of the individual or company that developed the app for Office.

DefaultLocale: A [CultureName](#) element that specifies the culture name of the locale used by default by strings in the app for Office manifest.

DisplayName: A [ShortLocaleAwareSetting](#) element that specifies a short name for the app for Office.

Description: A [LongLocaleAwareSetting](#) element that specifies a verbose description of the app for Office.

IconUrl: A [URLLocaleAwareSetting](#) element that specifies the Uniform Resource Locator (URL) of the image that is used to represent the app for Office.

HighResolutionIconUrl: A URLLocaleAwareSetting element that specifies the Uniform Resource Locator (URL) of the image that is used to represent the app for Office on high dpi screens.

SupportUrl: A URLLocaleAwareSetting element that specifies the Uniform Resource Locator (URL) of a page that provides support information for the app for Office.

AppDomains: An [AppDomains](#) element that specifies additional domains that this app for Office will use to load pages.

Hosts: A [Hosts](#) element that specifies the client applications where the app for Office will activate.

Requirements: A [Requirements](#) element that specifies the minimum set of JavaScript API for Office requirements that the content app needs to activate.

DefaultSettings: A [ContentAppSettings](#) element that control settings that are applied whenever the content app is used.

Permissions: An [ST_Permissions](#) element that specifies the subset of the API that MAY be available to this content app at runtime; the implementer SHOULD request permissions based on "least privilege".

AllowSnapshot: A boolean ([\[XMLSCHEMA2\]](#) section 3.2.2) element that specifies whether a snapshot image of this content app is saved when the hosting document is saved.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ContentApp">
  <xs:complexContent>
 <xs:extension base="OfficeApp">
 <xs:sequence>
 <xs:element name="Requirements" type="Requirements" minOccurs="0" maxOccurs="1"/>
 <xs:element name="DefaultSettings" type="ContentAppSettings" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="Permissions" minOccurs="1" maxOccurs="1"
type="ver:ST_Permissions"/>
 <xs:element name="AllowSnapshot" type="xs:boolean" minOccurs="0" maxOccurs="1"/>
 <xs:any id="ContentAppVersionOverrides" minOccurs="0" maxOccurs="1"
namespace="http://schemas.microsoft.com/office/contentappversionoverrides"
processContents="lax"/>
 <xs:any id="ContentAppSignature" minOccurs="0" maxOccurs="1"
namespace="http://www.w3.org/2000/09/xmldsig#" processContents="lax"/>
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.35 ContentAppSettings

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ContentApp](#)

Defines the settings applicable to a content app.

Child Elements:

SourceLocation: A [URLLocaleAwareSetting](#) element that specifies the list of source file locations for this content app.

RequestedWidth: An [ST_RequestedWidth](#) element that specifies the desired width in pixels for the initial content placeholder. This value MUST be between 32 and 1000 pixels.

RequestedHeight: An [ST_RequestedHeight](#) element that specifies the desired height in pixels for the initial content placeholder. This value MUST be between 21 and 1000 pixels.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ContentAppSettings">
  <xs:sequence>
 <xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="RequestedWidth" minOccurs="0" maxOccurs="1"
type="ver:ST_RequestedWidth"/>
 <xs:element name="RequestedHeight" minOccurs="0" maxOccurs="1"
type="ver:ST_RequestedHeight"/>
  </xs:sequence>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.36 Dictionary

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [TaskPaneApp](#)

Defines settings for an app that implements additional dictionary support.

Child Elements:

TargetDialects: A [TargetDialects](#) element that specifies the dialects supported by the dictionary.

QueryUri: A [URLLocaleAwareSetting](#) element that specifies the URL of the endpoint (4) for the dictionary query service.

CitationText: A [ShortLocaleAwareSetting](#) element that specifies the citation boilerplate text for the dictionary.

DictionaryName: A ShortLocaleAwareSetting element that specifies the name of this dictionary.

DictionaryHomePage: A URLLocaleAwareSetting element that specifies the URL of the home page for the dictionary.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="Dictionary">
  <xs:sequence>
 <xs:element name="TargetDialects" type="TargetDialects" minOccurs="1" maxOccurs="1"/>
 <xs:element name="QueryUri" type="URLLocaleAwareSetting" minOccurs="1" maxOccurs="1"/>
 <xs:element name="CitationText" type="ShortLocaleAwareSetting" minOccurs="1"
 maxOccurs="1"/>
 <xs:element name="DictionaryName" type="ShortLocaleAwareSetting" minOccurs="1"
 maxOccurs="1"/>
 <xs:element name="DictionaryHomePage" type="URLLocaleAwareSetting" minOccurs="1"
 maxOccurs="1"/>
  </xs:sequence>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.37 FormSettings

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [MailApp](#)

Defines the UX settings for the app, such as source location, points of integration and app pane size.

Child Elements:

Form: A [FormType](#) element that specifies UX settings for a specific app form type such as read or compose.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="FormSettings">
  <xs:sequence>
 <xs:element name="Form" type="FormType" minOccurs="1" maxOccurs="2"/>
  </xs:sequence>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.38 FormType

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ItemRead](#), [ItemEdit](#), [FormSettings](#)

Defines a generic type for specifying app UX settings in mail app form types. Mail app form types include read and compose.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="FormType" abstract="true"/>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.39 Host

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [Hosts](#)

Defines a Host element that specifies an individual Office application type where the app SHOULD activate, such as document, workbook, presentation, mailbox, project, or database.

Attributes:

Name: A [ShortString](#) attribute that specifies the Office application type where the app SHOULD activate, such as "Document", "Workbook", "Presentation", "Mailbox", "Project" or "Database".

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="Host">
  <xs:attribute name="Name" type="ShortString" use="required"/>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.40 Hosts

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [OfficeApp](#), [ContentApp](#), [TaskPaneApp](#), [MailApp](#)

Specifies the Office client Host type where an app for Office will be activated.

Child Elements:

Host: A [Host](#) element that specifies an individual Office application type where the app SHOULD activate, such as document, workbook, presentation, mailbox, project, or database.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="Hosts">
  <xs:sequence minOccurs="1" maxOccurs="unbounded">
 <xs:element name="Host" type="Host"/>
  </xs:sequence>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.41 ItemEdit

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Specifies the UX setting for the mail app compose and edit form types.

Child Elements:

DesktopSettings: An [ItemEditMailAppSettings](#) element (section [2.2.11](#)) that specifies settings that apply when this mail app is used on a desktop computer.

TabletSettings: An [ItemEditMailAppSettings](#) element (section [2.2.12](#)) that specifies settings that apply when this mail app is used on a tablet computer.

PhoneSettings: An [ItemEditMailAppSettings](#) element (section [2.2.13](#)) that specifies settings that apply when this mail app is used on a smartphone.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ItemEdit">
  <xs:complexContent>
 <xs:extension base="FormType">
 <xs:sequence>
 <xs:element name="DesktopSettings" type="ItemEditMailAppSettings" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="TabletSettings" type="ItemEditMailAppSettings" minOccurs="0"
maxOccurs="1"/>
 <xs:element name="PhoneSettings" type="ItemEditMailAppSettings" minOccurs="0"
maxOccurs="1"/>
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.42 ItemEditMailAppSettings

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ItemEdit](#)

Defines the form factor-aware settings applicable to mail apps when running in a compose form.

Child Elements:

SourceLocation: A [URLLocaleAwareSetting](#) element (section [2.2.8](#)) that specifies the source file location for this mail app.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ItemEditMailAppSettings">
  <xs:sequence>
 <xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
  </xs:sequence>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.43 ItemHasAttachment

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Defines a rule that evaluates to true if the item contains an attachment.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ItemHasAttachment">
  <xs:complexContent>
 <xs:extension base="Rule"/>
  </xs:complexContent>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.44 ItemHasKnownEntity

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Defines a rule that evaluates to true if the item contains text of the specified entity type in its subject or body.

Attributes:

EntityType: A **KnownEntityType** (section [2.3.27](#)) attribute that specifies the type of entity that MUST be found for the rule to evaluate to true.

RegExFilter: A **NonEmptyString** (section [2.3.30](#)) attribute that specifies a regular expression to evaluate against the entity. If the evaluation results in a match, then the rule evaluates to true. If it does not result in a match, the rule evaluates to false.

FilterName: A **NonEmptyString** attribute that specifies the name of the regular expression filter contained in the **RegExFilter** attribute.

IgnoreCase: A boolean ([\[XMLSCHEMA2\]](#) section 3.2.2) attribute that specifies whether case is ignored when evaluating the regular expression specified by the **RegExFilter** attribute.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ItemHasKnownEntity">
  <xs:complexContent>
 <xs:extension base="Rule">
 <xs:attribute name="EntityType" type="KnownEntityType" use="required"/>
 <xs:attribute name="RegExFilter" type="NonEmptyString" use="optional"/>
 <xs:attribute name="FilterName" type="NonEmptyString" use="optional"/>
 <xs:attribute name="IgnoreCase" type="xs:boolean" use="optional"/>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.45 ItemHasRegularExpressionMatch

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Specifies a rule that evaluates to true if a match for the specified regular expression can be found in the specified property of an item.

Attributes:

RegExName: A [NonEmptyString](#) attribute that specifies the name of the regular expression, so that it is subsequently possible to refer to it programmatically.

RegExValue: A [NonEmptyString](#) attribute that specifies the regular expression to match.

PropertyName: A [PropertyName](#) attribute that specifies the name of the property in which to look for the regular expression matches.

IgnoreCase: A [boolean](#) ([\[XMLSCHEMA2\]](#) section 3.2.2) attribute that specifies whether to ignore the case when applying the regular expression.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ItemHasRegularExpressionMatch">
  <xs:complexContent>
 <xs:extension base="Rule">
 <xs:attribute name="RegExName" type="NonEmptyString" use="required"/>
 <xs:attribute name="RegExValue" type="NonEmptyString" use="required"/>
 <xs:attribute name="PropertyName" type="PropertyName" use="required"/>
 <xs:attribute name="IgnoreCase" type="xs:boolean" use="optional"/>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.46 ItemIs

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Defines a rule that evaluates to true if the selected item is of the specified type.

Attributes:

ItemType: An [ItemType](#) attribute that specifies the item type to match.

FormType: An [ItemFormType](#) attribute that specifies whether the app SHOULD appear in read or edit form for the item.

ItemClass: A [NonEmptyString](#) attribute that specifies the item message class ([\[MS-OXCMSG\]](#)) to match

IncludeSubClasses: A boolean ([\[XMLSCHEMA2\]](#) section 3.2.2) attribute that specifies whether the rule evaluates to true when the item is of a subclass of the specified message class. An item is

considered a subclass of the specified message class if its message class begins with the value in the **ItemClass** attribute, followed by a period (".") and additional text. The default value is false

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ItemIs">
  <xs:complexContent>
 <xs:extension base="Rule">
 <xs:attribute name="ItemType" type="ItemType" use="required"/>
 <xs:attribute name="FormType" type="ItemFormType" use="required"/>
 <xs:attribute name="ItemClass" type="NonEmptyString" use="optional"/>
 <xs:attribute name="IncludeSubClasses" type="xs:boolean" use="optional"/>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.47 ItemReadDesktopMailAppSettings

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ItemRead](#)

Defines the form factor-aware settings applicable to mail apps when running on a desktop computer.

Child Elements:

SourceLocation: A [URLLocaleAwareSetting](#) element (section [2.2.8](#)) that specifies the source file location for this desktop mail app.

RequestedHeight: An [ST_RequestedHeight1](#) element (section [2.3.11](#)) that specifies the desired height, in pixels, of the display area for this mail app when running on a desktop computer.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ItemReadDesktopMailAppSettings">
  <xs:sequence>
 <xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1" maxOccurs="1"/>
 <xs:element name="RequestedHeight" minOccurs="1" maxOccurs="1" type="ver:ST_RequestedHeight1"/>
  </xs:sequence>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.48 ItemRead

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Specifies the UX settings for the mail app read form type.

Child Elements:

DesktopSettings: An [ItemReadDesktopMailAppSettings](#) element (section 2.2.11) that specifies settings that apply when this mail app is used on a desktop computer.

TabletSettings: An [ItemReadTabletMailAppSettings](#) element (section 2.2.12) that specifies settings that apply when this mail app is used on a tablet computer.

PhoneSettings: An [ItemReadPhoneMailAppSettings](#) element (section 2.2.13) that specifies settings that apply when this mail app is used on a smartphone.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ItemRead">
  <xs:complexContent>
 <xs:extension base="FormType">
 <xs:sequence>
 <xs:element name="DesktopSettings" type="ItemReadDesktopMailAppSettings"
minOccurs="1" maxOccurs="1"/>
 <xs:element name="TabletSettings" type="ItemReadTabletMailAppSettings" minOccurs="0"
maxOccurs="1"/>
 <xs:element name="PhoneSettings" type="ItemReadPhoneMailAppSettings" minOccurs="0"
maxOccurs="1"/>
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.49 ItemReadPhoneMailAppSettings

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ItemRead](#)

Defines the form factor-aware settings applicable to mail apps when running on a smartphone.

Child Elements:

SourceLocation: A [URLLocaleAwareSetting](#) element (section 2.2.8) that specifies the source file location for this phone mail app.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ItemReadPhoneMailAppSettings">
  <xs:sequence>
 <xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
  </xs:sequence>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.50 ItemReadTabletMailAppSettings

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ItemRead](#)

Defines the form factor-aware settings applicable to mail apps when running on a tablet computer.

Child Elements:

SourceLocation: A [URLLocaleAwareSetting](#) element (section [2.2.8](#)) that specifies the source file location for this tablet mail app.

RequestedHeight: An [ST_RequestedHeight2](#) element (section [2.3.12](#)) that specifies the desired height, in pixels, of the display area for this mail app when running on a tablet computer.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ItemReadTabletMailAppSettings">
  <xs:sequence>
 <xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="RequestedHeight" minOccurs="1" maxOccurs="1"
type="ver:ST_RequestedHeight2"/>
  </xs:sequence>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.51 LocaleAwareSetting

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Defines a setting that is unbounded, locale-aware, and that can be specified for a locale different than the default.

Child Elements:

Override: A [LocaleOverride](#) element that provides a way to specify the value of this setting for an additional locale.

Attributes:

DefaultValue: A [NonEmptyString](#) attribute that specifies the default value for this setting, expressed for the locale specified in the DefaultLocale element.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="LocaleAwareSetting">
  <xs:sequence>
 <xs:element name="Override" type="LocaleOverride" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:attribute name="DefaultValue" type="NonEmptyString" use="required"/>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.52 LocaleOverride

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [LocaleAwareSetting](#)

Defines the support for multiple locales for unbounded strings.

Attributes:

Locale: A [CultureName](#) attribute that specifies the culture name of the locale for this override.

Value: A [NonEmptyString](#) attribute that specifies the value of the setting expressed for the specified locale.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="LocaleOverride">
  <xs:attribute name="Locale" type="CultureName" use="required"/>
  <xs:attribute name="Value" type="NonEmptyString" use="required"/>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.53 LongLocaleAwareSetting

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [OfficeApp](#), [ContentApp](#), [TaskPaneApp](#), [MailApp](#)

Defines a setting that is a **LongString** (section [2.3.29](#)), locale-aware, and that can be specified for a locale different than the default.

Child Elements:

Override: A [LongLocaleOverride](#) element that specifies the value of this setting for an additional locale.

Attributes:

DefaultValue: A LongString attribute that specifies the default value for this setting, expressed for the locale specified in the DefaultLocale cchild element of **OfficeApp** element (section [2.2.58](#)).

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="LongLocaleAwareSetting">
  <xs:sequence>
 <xs:element name="Override" type="LongLocaleOverride" minOccurs="0"
maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:attribute name="DefaultValue" type="LongString" use="required"/>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.54 LongLocaleOverride

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [LongLocaleAwareSetting](#)

Specifies the support for multiple locales for long strings.

Attributes:

Locale: A [CultureName](#) attribute that specifies the culture name of the locale for the override.

Value: A [LongString](#) attribute that specifies the value of the setting expressed for the specified locale.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="LongLocaleOverride">
  <xs:attribute name="Locale" type="CultureName" use="required"/>
  <xs:attribute name="Value" type="LongString" use="required"/>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.55 MailApp

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Defines a mail app activated according to rules and displayed adjacent to the selected item to enhance the reading or editing experience.

Child Elements:

Id: A [UUID](#) element that specifies a unique identifier for the app for Office.

AlternateId: An [AlternateId](#) element that specifies an alternate identifier for the app for Office.

Version: A [Version](#) element that specifies the version of the app for Office.

ProviderName: A [ShortString](#) element that specifies the name of the individual or company that developed the app for Office.

DefaultLocale: A [CultureName](#) element that specifies the culture name of the locale used by default by strings in the app for Office manifest.

DisplayName: A [ShortLocaleAwareSetting](#) element that specifies a short name for the app for Office.

Description: A [LongLocaleAwareSetting](#) element that specifies a verbose description of the app for Office.

IconUrl: A [URLLocaleAwareSetting](#) element that specifies the Uniform Resource Locator (URL) of the image that is used to represent the app for Office.

HighResolutionIconUrl: A URLLocaleAwareSetting element that specifies the Uniform Resource Locator (URL) of the image that is used to represent the app for Office on high dpi screens.

SupportUrl: A URLLocaleAwareSetting element that specifies the Uniform Resource Locator (URL) of a page that provides support information for the app for Office.

AppDomains: An [AppDomains](#) element that specifies additional domains that this app for Office will use to load pages.

Hosts: A [Hosts](#) element that specifies the client applications where the app for Office will activate.

Requirements: A [MailAppRequirements](#) element specifies the minimum named subsets of the JavaScript API for Office that the mail app requires to activate.

FormSettings: A [FormSettings](#) element that defines the UX settings for the app, such as source location, points of integration and app pane size.

Permissions: An [ST_Permissions2](#) element that specifies the permission level required by a mail app.

Rule: A [Rule](#) element that specifies the list of rules that this collection contains for this mail app.

DisableEntityHighlighting: A **boolean** ([XMLSCHEMA2](#) section 3.2.2) element that, if set to true, specifies that entity highlighting is disabled for this mail app, and if set to false, enables entity highlighting

The following W3C XML Schema ([XMLSCHEMA1](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="MailApp">
  <xs:complexContent>
 <xs:extension base="OfficeApp">
 <xs:sequence>
 <xs:element name="Requirements" type="MailAppRequirements" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="FormSettings" type="FormSettings" minOccurs="1" maxOccurs="1"/>
 <xs:element name="Permissions" minOccurs="0" maxOccurs="1"
type="ver:ST_Permissions2"/>
 <xs:element name="Rule" type="Rule" minOccurs="1" maxOccurs="1"/>
 <xs:element name="DisableEntityHighlighting" type="xs:boolean" minOccurs="0"
maxOccurs="1"/>
 <xs:any id="MailAppVersionOverrides" minOccurs="0" maxOccurs="1"
namespace="http://schemas.microsoft.com/office/mailappversionoverrides"
processContents="lax"/>
 <xs:any id="MailAppSignature" minOccurs="0" maxOccurs="1"
namespace="http://www.w3.org/2000/09/xmldsig#" processContents="lax"/>
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([XMLSCHEMA1](#) section 2.1).

2.2.56 MailAppRequirements

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [MailApp](#)

Specifies the minimum named subsets of the JavaScript API for Office that the mail app requires to activate.

Child Elements:

Sets: A [Sets](#) element that specifies the list of required API sets of the JavaScript API for Office that the mail app requires to activate.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="MailAppRequirements">
  <xs:sequence>
 <xs:element name="Sets" type="Sets" minOccurs="1" maxOccurs="1"/>
  </xs:sequence>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.57 Methods

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [Requirements](#)

Specifies the list of APIs of the JavaScript API for Office that the app for Office requires to activate.

Child Elements:

Method: A [Requirement](#) element that specifies an individual method from the JavaScript API for Office that the app for Office requires to activate.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="Methods">
  <xs:sequence minOccurs="1" maxOccurs="unbounded">
 <xs:element name="Method" type="Requirement"/>
  </xs:sequence>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.58 OfficeApp

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ContentApp](#), [TaskPaneApp](#), [MailApp](#)

Specifies an abstract type that defines an app for Office.

Child Elements:

Id: A [UUID](#) element that specifies a unique identifier for the app for Office.

AlternateId: An [AlternateId](#) element that specifies an alternate identifier for the app for Office.

- Version:** A [Version](#) element that specifies the version of the app for Office.
- ProviderName:** A [ShortString](#) element that specifies the name of the individual or company that developed the app for Office.
- DefaultLocale:** A [CultureName](#) element that specifies the culture name of the locale used by default by strings in the app for Office manifest.
- DisplayName:** A [ShortLocaleAwareSetting](#) element that specifies a short name for the app for Office.
- Description:** A [LongLocaleAwareSetting](#) element that specifies a verbose description of the app for Office.
- IconUrl:** A [URLLocaleAwareSetting](#) element that specifies the Uniform Resource Locator (URL) of the image that is used to represent the app for Office.
- HighResolutionIconUrl:** A URLLocaleAwareSetting element that specifies the Uniform Resource Locator (URL) of the image that is used to represent the app for Office on high dpi screens.
- SupportUrl:** A URLLocaleAwareSetting element that specifies the Uniform Resource Locator (URL) of a page that provides support information for the app for Office.
- AppDomains:** An [AppDomains](#) element that specifies additional domains that this app for Office will use to load pages.
- Hosts:** A [Hosts](#) element that specifies the client applications where the app for Office will activate.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```

<xs:complexType name="OfficeApp" abstract="true">
  <xs:sequence>
 <xs:element name="Id" type="UUID" minOccurs="1" maxOccurs="1"/>
 <xs:element name="AlternateId" type="AlternateId" minOccurs="0" maxOccurs="1"/>
 <xs:element name="Version" type="Version" minOccurs="1" maxOccurs="1"/>
 <xs:element name="ProviderName" type="ShortString" minOccurs="1" maxOccurs="1"/>
 <xs:element name="DefaultLocale" type="CultureName" minOccurs="1" maxOccurs="1"/>
 <xs:element name="DisplayName" type="ShortLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="Description" type="LongLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="IconUrl" type="URLLocaleAwareSetting" minOccurs="0" maxOccurs="1"/>
 <xs:element name="HighResolutionIconUrl" type="URLLocaleAwareSetting" minOccurs="0"
maxOccurs="1"/>
 <xs:element name="SupportUrl" type="URLLocaleAwareSetting" minOccurs="0" maxOccurs="1"/>
 <xs:element name="AppDomains" type="AppDomains" minOccurs="0" maxOccurs="1"/>
 <xs:element name="Hosts" type="Hosts" minOccurs="0" maxOccurs="1"/>
  </xs:sequence>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.59 Requirement

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [Methods](#)

Specifies Requirement complex type used to select a method from the JavaScript API for Office that an app for Office requires to activate.

Attributes:

Name: A [LongString](#) attribute that specifies a method from the JavaScript API for Office that an app for Office requires to activate.

The following W3C XML Schema ([XMLSCHEMA1](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="Requirement">
  <xs:attribute name="Name" type="LongString" use="required"/>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([XMLSCHEMA1](#) section 2.1).

2.2.60 Requirements

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ContentApp](#), [TaskPaneApp](#)

Specifies the minimum named sets AND / OR methods from the JavaScript API for Office that the app for Office requires to activate.

Child Elements:

Sets: A [Sets](#) element that specifies an individual set from the JavaScript API for Office that the app for Office requires to activate.

Methods: A [Methods](#) element that specifies an individual method from the JavaScript API for Office that the app for Office requires to activate.

Methods: A Methods element that specifies an individual method from the JavaScript API for Office that the app for Office requires to activate.

Sets: A Sets element that specifies an individual set from the JavaScript API for Office that the app for Office requires to activate.

The following W3C XML Schema ([XMLSCHEMA1](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="Requirements">
  <xs:choice minOccurs="1" maxOccurs="1">
 <xs:sequence>
 <xs:element name="Sets" type="Sets" minOccurs="1" maxOccurs="1"/>
 <xs:element name="Methods" type="Methods" minOccurs="0" maxOccurs="1"/>
 </xs:sequence>
 <xs:sequence>
 <xs:element name="Methods" type="Methods" minOccurs="1" maxOccurs="1"/>
 <xs:element name="Sets" type="Sets" minOccurs="0" maxOccurs="1"/>
 </xs:sequence>
  </xs:choice>
```

```
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.61 RuleCollection

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Specifies a collection of rules and the logical operator to use when evaluating them.

Child Elements:

Rule: A **Rule** element (section [2.2.62](#)) that specifies the list of rules that this collection contains.

Attributes:

Mode: A **LogicalOperator** attribute (section [2.3.28](#)) that specifies the logical operator to use when evaluating this rule collection.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="RuleCollection">
  <xs:complexContent>
 <xs:extension base="Rule">
 <xs:sequence>
 <xs:element name="Rule" type="Rule" minOccurs="1" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:attribute name="Mode" type="LogicalOperator" use="required"/>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.62 Rule

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ItemIs](#), [ItemHasKnownEntity](#), [ItemHasRegularExpressionMatch](#), [ItemHasAttachment](#), [RuleCollection](#), [MailApp](#)

Specifies a base type for complex types that specify the conditions for the host application to activate the Mail app.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="Rule" abstract="true"/>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.63 Sets

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [Requirements](#), [MailAppRequirements](#)

Specifies the list of API sets from the JavaScript API for Office that the app for Office requires to activate.

Child Elements:

Set: A [VersionedRequirement](#) element that specifies an individual set from the JavaScript API for Office that the app for Office requires to activate.

Attributes:

DefaultMinVersion: A [ShortVersion](#) attribute that specifies the default JavaScript API for Office version of each subsequent set element, unless otherwise specified.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="Sets">
  <xs:sequence minOccurs="1" maxOccurs="unbounded">
 <xs:element name="Set" type="VersionedRequirement"/>
  </xs:sequence>
  <xs:attribute name="DefaultMinVersion" type="ShortVersion" default="1.1"/>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.64 ShortLocaleAwareSetting

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [OfficeApp](#), [ContentApp](#), [Dictionary](#), [TaskPaneApp](#), [MailApp](#)

Specifies a **ShortString** (section [2.3.32](#)) setting that is locale-aware, and that can be specified for a locale different than the default.

Child Elements:

Override: A [ShortLocaleOverride](#) element that specifies the value of **ShortLocaleAwareSetting** for an additional locale.

Attributes:

DefaultValue: A ShortString attribute that specifies the default value for this setting for the locale culture name that is specified in the **DefaultLocale** child element of **OfficeApp** (section [2.2.58](#)).

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ShortLocaleAwareSetting">
  <xs:sequence>
 <xs:element name="Override" type="ShortLocaleOverride" minOccurs="0"
 maxOccurs="unbounded"/>
```

```
</xs:sequence>
<xs:attribute name="DefaultValue" type="ShortString" use="required"/>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.65 ShortLocaleOverride

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ShortLocaleAwareSetting](#)

Specifies the support for multiple locales for short strings.

Attributes:

Locale: A [CultureName](#) attribute that specifies the culture name of the locale for the override.

Value: A [ShortString](#) attribute that specifies the value of the setting expressed for the specified locale.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="ShortLocaleOverride">
  <xs:attribute name="Locale" type="CultureName" use="required"/>
  <xs:attribute name="Value" type="ShortString" use="required"/>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.66 TargetDialects

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [Dictionary](#)

Defines the dialect(s) supported by a **Dictionary** (section [2.2.36](#)).

Child Elements:

TargetDialect: A [CultureName](#) element that specifies a dialect supported by this **Dictionary** (section [2.2.36](#)), represented as a culture name string.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="TargetDialects">
  <xs:sequence minOccurs="1" maxOccurs="unbounded">
 <xs:element name="TargetDialect" type="CultureName"/>
  </xs:sequence>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.67 TaskPaneApp

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Specifies an app for Office that is displayed in a task pane to enhance the viewing and authoring experience.

Child Elements:

Id: A [UUID](#) element that specifies a unique identifier for the app for Office.

AlternateId: An [AlternateId](#) element that specifies an alternate identifier for the app for Office.

Version: A [Version](#) element that specifies the version of the app for Office.

ProviderName: A [ShortString](#) element that specifies the name of the individual or company that developed the app for Office.

DefaultLocale: A [CultureName](#) element that specifies the culture name of the locale used by default by strings in the app for Office manifest.

DisplayName: A [ShortLocaleAwareSetting](#) element that specifies a short name for the app for Office.

Description: A [LongLocaleAwareSetting](#) element that specifies a verbose description of the app for Office.

IconUrl: A [URLLocaleAwareSetting](#) element that specifies the Uniform Resource Locator (URL) of the image that is used to represent the app for Office.

HighResolutionIconUrl: A [URLLocaleAwareSetting](#) element that specifies the Uniform Resource Locator (URL) of the image that is used to represent the app for Office on high dpi screens.

SupportUrl: A [URLLocaleAwareSetting](#) element that specifies the Uniform Resource Locator (URL) of a page that provides support information for the app for Office.

AppDomains: An [AppDomains](#) element that specifies additional domains that this app for Office will use to load pages.

Hosts: A [Hosts](#) element that specifies the client applications where the app for Office will activate.

Requirements: A [Requirements](#) element (section [2.2.60](#)) that specifies the minimum set of JavaScript API for Office requirements that the app for Office needs to activate.

DefaultSettings: A [TaskPaneAppSettings](#) element (section [2.2.68](#)) that specifies control settings that are applied whenever this task pane app is used.

Permissions: An [ST_Permissions1](#) element (section [2.3.20](#)) that specifies the subset of the APIs that are available to this task pane app at runtime; the application developer has permissions based on least privilege.

Dictionary: A [Dictionary](#) element (section [2.2.36](#)) that specifies control settings that apply to a task pane app that implements additional dictionary support.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xss:complexType name="TaskPaneApp">
```

```

<xs:complexType>
  <xs:extension base="OfficeApp">
 <xs:sequence>
 <xs:element name="Requirements" type="Requirements" minOccurs="0" maxOccurs="1"/>
 <xs:element name="DefaultSettings" type="TaskPaneAppSettings" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="Permissions" minOccurs="1" maxOccurs="1"
type="ver:ST_Permissions1"/>
 <xs:element name="Dictionary" type="Dictionary" minOccurs="0" maxOccurs="1"/>
 <xs:any id="TaskPaneAppVersionOverrides" minOccurs="0" maxOccurs="1"
namespace="http://schemas.microsoft.com/office/taskpaneappversionoverrides"
processContents="lax"/>
 <xs:any id="TaskPaneAppSignature" minOccurs="0" maxOccurs="1"
namespace="http://www.w3.org/2000/09/xmldsig#" processContents="lax"/>
 </xs:sequence>
  </xs:extension>
</xs:complexType>
</xs:complexType>

```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.68 TaskPaneAppSettings

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [TaskPaneApp](#)

Specifies the settings applicable to a task pane app.

Child Elements:

SourceLocation: A [URLLocaleAwareSetting](#) element that specifies the list of source file locations for this task pane app.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```

<xs:complexType name="TaskPaneAppSettings">
  <xs:sequence>
 <xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
  </xs:sequence>
</xs:complexType>

```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.69 URLLocaleAwareSetting

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ContentAppSettings](#), [TaskPaneAppSettings](#), [ItemReadDesktopMailAppSettings](#), [ItemReadTabletMailAppSettings](#), [ItemReadPhoneMailAppSettings](#), [ItemEditMailAppSettings](#), [OfficeApp](#), [ContentApp](#), [Dictionary](#), [TaskPaneApp](#), [MailApp](#)

Specifies a Uniform Resource Locator (URL) setting that is locale-aware and that can be specified for a locale different than the default.

Child Elements:

Override: A [URLLocaleOverride](#) element that specifies the value of **URLLocaleAwareSetting** for an additional locale.

Attributes:

DefaultValue: A [URL](#) attribute that specifies the default value for this setting for the locale culture name that is specified in the **DefaultLocale** child element of **OfficeApp** (section [2.2.58](#)).

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="URLLocaleAwareSetting">
  <xs:sequence>
 <xs:element name="Override" type="URLLocaleOverride" minOccurs="0"
maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:attribute name="DefaultValue" type="URL" use="required"/>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.70 URLLocaleOverride

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [URLLocaleAwareSetting](#)

Specifies the support for multiple locales for URL strings.

Attributes:

Locale: A [CultureName](#) attribute that specifies the culture name of the locale for the override.

Value: A [URL](#) attribute that specifies the value of the setting expressed for the specified locale.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="URLLocaleOverride">
  <xs:attribute name="Locale" type="CultureName" use="required"/>
  <xs:attribute name="Value" type="URL" use="required"/>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.2.71 VersionedRequirement

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [Sets](#)

Contains a **VersionedRequirement** complex type used to specify an API set from the JavaScript API for Office that the app for Office needs to activate.

Attributes:

MinVersion: A [ShortVersion](#) attribute that specifies the minimum JavaScript API for Office library version that the specified set requires.

Name: A [ShortString](#) attribute that specifies an individual set from the JavaScript API for Office that the app for Office needs to activate.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xs:complexType name="VersionedRequirement">
  <xs:attribute name="MinVersion" type="ShortVersion" use="optional"/>
  <xs:attribute name="Name" type="ShortString" use="required"/>
</xs:complexType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3 Simple Types

2.3.1 NonEmptyString

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [LocaleOverride](#), [LocaleAwareSetting](#), [ItemIs](#), [ItemHasKnownEntity](#), [ItemHasRegularExpressionMatch](#)

Specifies a string that MUST NOT be empty and can be unbounded.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="NonEmptyString">
  <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.2 ShortString

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [ShortLocaleOverride](#), [ShortLocaleAwareSetting](#), [OfficeApp](#), [ContentApp](#), [TaskPaneApp](#), [MailApp](#)

Specifies a string that MUST contain between 1 and 125 characters.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ShortString">
  <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
```

```
<xs:maxLength value="125"/>
</xs:restriction>
</xs:simpleType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.3 LongString

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [LongLocaleOverride](#), [LongLocaleAwareSetting](#), [AppDomains](#)

Specifies a string that MUST contain between 1 and 250 characters.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="LongString">
  <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:maxLength value="250"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.4 URL

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [URLLocaleOverride](#), [URLLocaleAwareSetting](#)

Specifies a string that holds a Uniform Resource Locator (URL) and that MUST contain between 1 and 2048 characters.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="URL">
  <xs:restriction base="xs:anyURI">
 <xs:minLength value="1"/>
 <xs:maxLength value="2048"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.5 UUID

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [OfficeApp](#), [ContentApp](#), [TaskPaneApp](#), [MailApp](#)

Specifies the supported representations of a **Uniform Resource Name (URN)**, **universally unique identifier (UUID)**, or **GUID**.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="UUID">
  <xs:restriction base="xs:string">
 <xs:pattern value="(urn:uuid:)?[0-9a-fA-F]{8}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{12}|{\{[0-9a-fA-F]{8}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{12}\}}"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.6 AlternateId

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [OfficeApp](#), [ContentApp](#), [TaskPaneApp](#), [MailApp](#)

Specifies an alternate identifier for the app for Office.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="AlternateId">
  <xs:restriction base="xs:string">
 <xs:pattern value=".{5,12}\WA[0-9]{9}"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.7 CultureName

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [LocaleOverride](#), [ShortLocaleOverride](#), [LongLocaleOverride](#), [URLLocaleOverride](#), [OfficeApp](#), [ContentApp](#), [TargetDialects](#), [TaskPaneApp](#), [MailApp](#)

Specifies the culture name of the language used in the string that it is qualifying.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="CultureName">
  <xs:restriction base="xs:string">
 <xs:pattern value="([a-zA-Z]{2,3}-[a-zA-Z0-9]{3,8}(-[a-zA-Z]{2,3})?)|[a-zA-Z]{2,3}(-[a-zA-Z]{2,3}(_tradnl|\.\pseudo-[a-zA-Z]{4,8}))?" />
  </xs:restriction>
</xs:simpleType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.8 Version

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [OfficeApp](#), [ContentApp](#), [TaskPaneApp](#), [MailApp](#)

Specifies the version format for an app for Office.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="Version">
  <xs:restriction base="xs:string">
 <xs:pattern value="([0-9]{1,5}) (\.[0-9]{1,5}){0,3}?">
  </xs:restriction>
</xs:simpleType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.9 ST_RequestedWidth

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [ContentAppSettings](#)

Specifies the desired width in pixels for the initial content placeholder. This value MUST be between 32 and 1000 pixels.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ST_RequestedWidth">
  <xs:restriction base="xs:integer">
 <xs:minInclusive value="32"/>
 <xs:maxInclusive value="1000"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.10 ST_RequestedHeight

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [ContentAppSettings](#)

Specifies the desired height in pixels for the initial content placeholder. This value MUST be between 32 and 1000 pixels.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ST_RequestedHeight">
  <xs:restriction base="xs:integer">
 <xs:minInclusive value="32"/>
```

```
<xs:maxInclusive value="1000"/>
</xs:restriction>
</xs:simpleType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.11 ST_RequestedHeight1

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [DesktopMailAppSettings](#)

Specifies the desired height, in pixels, of the display area for a mail app when running on a non-tablet device.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ST_RequestedHeight1">
  <xs:restriction base="xs:integer">
 <xs:minInclusive value="32"/>
 <xs:maxInclusive value="450"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.12 ST_RequestedHeight2

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [TabletMailAppSettings](#)

Specifies the desired height, in pixels, of the display area for a mail app when running on a tablet computer.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ST_RequestedHeight2">
  <xs:restriction base="xs:integer">
 <xs:minInclusive value="32"/>
 <xs:maxInclusive value="450"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.13 ItemType

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [ItemIs](#)

Specifies the different types of items that are used in rules specified by **ItemIs** elements (section [2.2.15](#)).

Value	Meaning
Message	Specifies that the type of item is a mail message.
Appointment	Specifies that the type of item is an appointment.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ItemType">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Message"/>
 <xs:enumeration value="Appointment"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.14 KnownEntityType

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [ItemHasKnownEntity](#)

Specifies the type of a known entity that can be recognized and extracted from the item's subject and body, or that can be used in rules specified by **ItemHasKnownEntity** elements (section [2.2.16](#)).

Value	Meaning
MeetingSuggestion	Text that is identified by pattern recognition to reference an event or a meeting.
TaskSuggestion	Text that is identified by pattern recognition to contain an actionable phrase.
Address	Text that is identified by pattern recognition to reference a postal address in the United States.
Url	Text that is identified by pattern recognition to contain a file name or web address URL.
PhoneNumber	A series of digits that is identified by pattern recognition as a telephone number in North America.
EmailAddress	Text that is identified by pattern recognition to contain an SMTP format email address.
Contact	Text that is identified by pattern recognition to contain contact (3) information.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="KnownEntityType">
  <xs:restriction base="xs:string">
```

```

<xs:enumeration value="MeetingSuggestion"/>
<xs:enumeration value="TaskSuggestion"/>
<xs:enumeration value="Address"/>
<xs:enumeration value="Url"/>
<xs:enumeration value="PhoneNumber"/>
<xs:enumeration value="EmailAddress"/>
<xs:enumeration value="Contact"/>
</xs:restriction>
</xs:simpleType>

```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.15 PropertyName

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [ItemHasRegularExpressionMatch](#)

Specifies property names that can be used with the **ItemHasRegularExpressionMatch** rule (section [2.2.17](#)).

Value	Meaning
Subject	Evaluates the regular expression against the item subject.
BodyAsPlaintext	Evaluates the regular expression against the item body in plain text.
BodyAsHTML	Evaluates the regular expression against the item body if the body is available in HTML .
SenderSMTPAddress	Evaluates the regular expression against the SMTP address of the item sender.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```

<xs:simpleType name="PropertyName">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Subject"/>
 <xs:enumeration value="BodyAsPlaintext"/>
 <xs:enumeration value="BodyAsHTML"/>
 <xs:enumeration value="SenderSMTPAddress"/>
  </xs:restriction>
</xs:simpleType>

```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.16 LogicalOperator

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [RuleCollection](#)

Specifies logical operators that allow combining multiple rules into a rule collection.

Value	Meaning
And	A binary logical operator that returns true if both operands are true; otherwise the operator returns false.
Or	A binary logical operator that returns true if one or both operands are true; otherwise the operator returns false.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="LogicalOperator">
  <xs:restriction base="xs:string">
 <xs:enumeration value="And"/>
 <xs:enumeration value="Or"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.17 ContentAppCapabilities

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [ContentAppCapability](#)

Specifies one or more capabilities that are used to determine the host applications for content apps.

Value	Meaning
Workbook	This capability defines workbook functionality.
Presentation	This capability represents the subset of the API that defines presentation functionality.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ContentAppCapabilities">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Workbook"/>
 <xs:enumeration value="Presentation"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.18 ST_Permissions

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [ContentApp](#)

Specifies the permission level required by a content app.

Value	Meaning
Restricted	Permission that applies to all content apps, enables activation, and allows use of the Settings object API.
ReadDocument	Includes the Restricted permission, and also enables the content app to get data from the document.
WriteDocument	Includes the Restricted permission, and also enables the content app to set data in the document.
ReadWriteDocument	Includes the ReadDocument and WriteDocument permissions, and also enables the content app to use all write methods, manage bindings, and subscribe to events.
ReadAllDocument	Includes the Restricted and ReadAllDocument permission, and also enables the content app to use the getFileAsync method to obtain a copy of the entire document.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ST_Permissions">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Restricted"/>
 <xs:enumeration value="ReadDocument"/>
 <xs:enumeration value="WriteDocument"/>
 <xs:enumeration value="ReadWriteDocument"/>
 <xs:enumeration value="ReadAllDocument"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.19 TaskPaneAppCapabilities

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [TaskPaneAppCapability](#)

Specifies one or more capabilities that are used to determine the host applications for task pane apps.

Value	Meaning
Document	This capability defines document functionality.
Project	This capability defines project functionality.
Workbook	This capability defines workbook functionality.
Presentation	This capability defines presentation functionality.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```

<xs:simpleType name="TaskPaneAppCapabilities">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Document"/>
 <xs:enumeration value="Project"/>
 <xs:enumeration value="Workbook"/>
 <xs:enumeration value="Presentation"/>
  </xs:restriction>
</xs:simpleType>

```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.20 ST_Permissions1

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [TaskPaneApp](#)

Specifies the permission level required by a task pane app.

Value	Meaning
Restricted	Permission that applies to all task pane apps, enables activation, and allows use of the Settings object API.
ReadDocument	Includes the Restricted permission, and also enables the task pane app to get data from the document.
ReadAllDocument	Includes the Restricted and ReadDocument permissions, and also enables the task pane app to obtain a copy of the entire document.
WriteDocument	Includes the Restricted permission, and also enables the task pane app to set data in the document.
ReadWriteDocument	Includes the ReadDocument , WriteDocument , ReadAllDocument permissions, and also enables the task pane app to use all write methods, manage bindings, and subscribe to events.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```

<xs:simpleType name="ST_Permissions1">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Restricted"/>
 <xs:enumeration value="ReadDocument"/>
 <xs:enumeration value="ReadAllDocument"/>
 <xs:enumeration value="WriteDocument"/>
 <xs:enumeration value="ReadWriteDocument"/>
  </xs:restriction>
</xs:simpleType>

```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.21 MailAppCapabilities

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [MailAppCapability](#)

Specifies a capability that is used to determine the host applications for mail apps.

Value	Meaning
Mailbox	This capability represents the ability to access a mailbox.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="MailAppCapabilities">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Mailbox"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.22 ST_Permissions2

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.0>

Referenced by: [MailApp](#)

Specifies the permission level required by a mail app.

Value	Meaning
Restricted	Permission that applies to all mail apps, enables the ItemIs (section 2.2.15) and ItemHasKnownEntity (section 2.2.16) activation rules, enables use of the Settings object API and a subset of the JavaScript API for Office.
ReadItem	Applies to the selected item, includes the Restricted permission, and also enables the mail app to use all the well-known entities and regular expression activation rules to read all properties and to write custom properties. Also allows access to the identity token.
ReadWriteMailbox	Includes the ReadItem permission and also enables the mail app to read and write to all properties of any item in the user's mailbox.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ST_Permissions2">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Restricted"/>
 <xs:enumeration value="ReadItem"/>
 <xs:enumeration value="ReadWriteMailbox"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.1](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.23 AlternateId

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [OfficeApp](#), [ContentApp](#), [TaskPaneApp](#), [MailApp](#)

Specifies an alternate identifier for the app for Office.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="AlternateId">
  <xs:restriction base="xs:string">
 <xs:pattern value=".{5,12}\WA[0-9]{9}"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.24 CultureName

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [LocaleOverride](#), [ShortLocaleOverride](#), [LongLocaleOverride](#), [URLLocaleOverride](#), [OfficeApp](#), [ContentApp](#), [TargetDialects](#), [TaskPaneApp](#), [MailApp](#)

Specifies the culture name of the language used in the string that it is qualifying.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="CultureName">
  <xs:restriction base="xs:string">
 <xs:pattern value="[_tradnl|\.\pseudo|-[a-zA-Z]{4,8})??" />
  </xs:restriction>
</xs:simpleType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.25 ItemFormType

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ItemIs](#)

Defines the form type that a mail app SHOULD be activated in.

Value	Meaning
Read	Specifies that the mail app SHOULD activate in read forms.
Edit	Specifies that the mail app SHOULD activate in compose forms.
ReadOrEdit	Specifies that the mail app SHOULD activate in read and compose forms.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ItemFormType">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Read"/>
 <xs:enumeration value="Edit"/>
 <xs:enumeration value="ReadOrEdit"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.26 ItemType

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ItemIs](#)

Specifies the different types of items that are used in rules specified by **ItemIs** elements (section [2.2.46](#)).

Value	Meaning
Message	Specifies that the type of item is a mail message.
Appointment	Specifies that the type of item is an appointment.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ItemType">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Message"/>
 <xs:enumeration value="Appointment"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.27 KnownEntityType

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ItemHasKnownEntity](#)

Specifies the type of a known entity that can be recognized and extracted from the item's subject and body, or that can be used in rules specified by **ItemHasKnownEntity** elements (section [2.2.44](#)).

Value	Meaning
MeetingSuggestion	Text that is identified by pattern recognition to reference an event or a meeting.

Value	Meaning
TaskSuggestion	Text that is identified by pattern recognition to contain an actionable phrase.
Address	Text that is identified by pattern recognition to reference a postal address in the United States.
Url	Text that is identified by pattern recognition to contain a file name or web address URL.
PhoneNumber	A series of digits that is identified by pattern recognition as a telephone number in North America.
EmailAddress	Text that is identified by pattern recognition to contain an SMTP format email address.
Contact	Text that is identified by pattern recognition to contain contact (3) information.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="KnownEntityType">
  <xs:restriction base="xs:string">
 <xs:enumeration value="MeetingSuggestion"/>
 <xs:enumeration value="TaskSuggestion"/>
 <xs:enumeration value="Address"/>
 <xs:enumeration value="Url"/>
 <xs:enumeration value="PhoneNumber"/>
 <xs:enumeration value="EmailAddress"/>
 <xs:enumeration value="Contact"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.28 LogicalOperator

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [RuleCollection](#)

Specifies logical operators that allow combining multiple rules into a rule collection.

Value	Meaning
And	A binary logical operator that returns true if both operands are true; otherwise the operator returns false.
Or	A binary logical operator that returns true if one or both operands are true; otherwise the operator returns false.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="LogicalOperator">
  <xs:restriction base="xs:string">
```

```

<xs:enumeration value="And"/>
<xs:enumeration value="Or"/>
</xs:restriction>
</xs:simpleType>

```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.29 LongString

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [LongLocaleOverride](#), [LongLocaleAwareSetting](#), [AppDomains](#), [Requirement](#)

Specifies a string that MUST contain between 1 and 250 characters.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```

<xs:simpleType name="LongString">
  <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:maxLength value="250"/>
  </xs:restriction>
</xs:simpleType>

```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.30 NonEmptyString

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [LocaleOverride](#), [LocaleAwareSetting](#), [ItemIs](#), [ItemHasKnownEntity](#), [ItemHasRegularExpressionMatch](#)

Specifies a string that MUST NOT be empty and can be unbounded.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```

<xs:simpleType name="NonEmptyString">
  <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
  </xs:restriction>
</xs:simpleType>

```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.31 PropertyName

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ItemHasRegularExpressionMatch](#)

Specifies property names that can be used with the **ItemHasRegularExpressionMatch** rule (section [2.2.45](#)).

Value	Meaning
Subject	Evaluates the regular expression against the item subject.
BodyAsPlaintext	Evaluates the regular expression against the item body in plain text.
BodyAsHTML	Evaluates the regular expression against the item body if the body is available in HTML.
SenderSMTPAddress	Evaluates the regular expression against the SMTP address of the item sender.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="PropertyName">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Subject"/>
 <xs:enumeration value="BodyAsPlaintext"/>
 <xs:enumeration value="BodyAsHTML"/>
 <xs:enumeration value="SenderSMTPAddress"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.32 ShortString

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ShortLocaleOverride](#), [ShortLocaleAwareSetting](#), [OfficeApp](#), [Host](#), [VersionedRequirement](#), [ContentApp](#), [TaskPaneApp](#), [MailApp](#)

Specifies a string that MUST contain between 1 and 125 characters.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ShortString">
  <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:maxLength value="125"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.33 ShortVersion

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [Sets](#), [VersionedRequirement](#)

Specifies the format for the **ShortVersion** type.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ShortVersion">
  <xs:restriction base="xs:string">
 <xs:pattern value="([0-9]{1,5})\.([0-9]{1,5})"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.34 ST_Permissions

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ContentApp](#)

Specifies the permission level required by a content app.

Value	Meaning
Restricted	Permission that applies to all content apps: enables activation, and allows use of the Settings object API.
ReadDocument	Includes the Restricted permission, and also enables the content app to get data from the document.
WriteDocument	Includes the Restricted permission, and also enables the content app to set data in the document.
ReadWriteDocument	Includes the ReadDocument and WriteDocument permissions, and also enables the content app to use all write methods, manage bindings, and subscribe to events.
ReadAllDocument	Includes the Restricted and ReadAllDocument permission, and also enables the content app to use the getFileAsync method to obtain a copy of the entire document.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ST_Permissions">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Restricted"/>
 <xs:enumeration value="ReadDocument"/>
 <xs:enumeration value="WriteDocument"/>
 <xs:enumeration value="ReadWriteDocument"/>
 <xs:enumeration value="ReadAllDocument"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.35 ST_Permissions1

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [TaskPaneApp](#)

Specifies the permission level required by a task pane app.

Value	Meaning
Restricted	Permission that applies to all task pane apps: enables activation, and allows use of the Settings object API.
ReadDocument	Includes the Restricted permission, and also enables the task pane app to get data from the document.
ReadAllDocument	Includes the Restricted and ReadDocument permissions, and also enables the task pane app to obtain a copy of the entire document.
WriteDocument	Includes the Restricted permission, and also enables the task pane app to set data in the document.
ReadWriteDocument	Includes the ReadDocument , WriteDocument , ReadAllDocument permissions, and also enables the task pane app to use all write methods, manage bindings, and subscribe to events.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ST_Permissions1">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Restricted"/>
 <xs:enumeration value="ReadDocument"/>
 <xs:enumeration value="ReadAllDocument"/>
 <xs:enumeration value="WriteDocument"/>
 <xs:enumeration value="ReadWriteDocument"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.36 ST_Permissions2

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [MailApp](#)

Specifies the permission level required by a mail app.

Value	Meaning
Restricted	Permission that applies to all mail apps: enables the ItemIs (section 2.2.46) and ItemHasKnownEntity (section 2.2.44) activation rules, and enables use of the Settings object API and a subset of the JavaScript API for Office.
ReadItem	Applies to the selected item, includes the Restricted permission, and also enables the mail app to use all the well-known entities and regular expression activation rules

Value	Meaning
	to read all properties and to write custom properties. Also allows access to the identity token.
ReadWriteItem	Applies to the selected item and includes the ReadItem permission and enables the mail app to use all the well-known entities and regular expression activation rules, to read all properties, to write properties in compose forms, and to write custom properties.
ReadWriteMailbox	Includes the ReadWriteItem permission and also enables the mail app to read and write to all properties of any item in the user's mailbox.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ST_Permissions2">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Restricted"/>
 <xs:enumeration value="ReadItem"/>
 <xs:enumeration value="ReadWriteItem"/>
 <xs:enumeration value="ReadWriteMailbox"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.37 ST_RequestedImage

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ContentAppSettings](#)

Specifies the desired height in pixels for the initial content placeholder. This value MUST be between 32 and 1000 pixels.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ST_RequestedImage">
  <xs:restriction base="xs:integer">
 <xs:minInclusive value="32"/>
 <xs:maxInclusive value="1000"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.38 ST_RequestedImage1

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ItemReadDesktopMailAppSettings](#)

Specifies the desired height, in pixels, of the display area for a mail app when running on a non-tablet device. This value MUST be between 32 and 450 pixels.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ST_RequestedHeight1">
  <xs:restriction base="xs:integer">
 <xs:minInclusive value="32"/>
 <xs:maxInclusive value="450"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.39 ST_RequestedHeight2

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ItemReadTabletMailAppSettings](#)

Specifies the desired height, in pixels, of the display area for a mail app when running on a tablet computer. This value MUST be between 32 and 450 pixels.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ST_RequestedHeight2">
  <xs:restriction base="xs:integer">
 <xs:minInclusive value="32"/>
 <xs:maxInclusive value="450"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.40 ST_RequestedWidth

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [ContentAppSettings](#)

Specifies the desired width in pixels for the initial content placeholder. This value MUST be between 32 and 1000 pixels.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="ST_RequestedWidth">
  <xs:restriction base="xs:integer">
 <xs:minInclusive value="32"/>
 <xs:maxInclusive value="1000"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.41 URL

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [URLLocaleOverride](#), [URLLocaleAwareSetting](#)

Specifies a string that holds a Uniform Resource Locator (URL) and that MUST contain between 1 and 2048 characters.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="URL">
  <xs:restriction base="xs:anyURI">
 <xs:minLength value="1"/>
 <xs:maxLength value="2048"/>
  </xs:restriction>
</xs:simpleType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.42 UUID

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [OfficeApp](#), [ContentApp](#), [TaskPaneApp](#), [MailApp](#)

Specifies the supported representations of a Uniform Resource Name (URN), universally unique identifier (UUID), or GUID.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="UUID">
  <xs:restriction base="xs:string">
 <xs:pattern value="(urn:uuid:)?[0-9a-fA-F]{8}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{12}|[\{[0-9a-fA-F]{8}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{12}\}]" />
  </xs:restriction>
</xs:simpleType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

2.3.43 Version

Target namespace: <http://schemas.microsoft.com/office/appforoffice/1.1>

Referenced by: [OfficeApp](#), [ContentApp](#), [TaskPaneApp](#), [MailApp](#)

Specifies the version format for an app for Office.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```
<xs:simpleType name="Version">
```

```
<xs:restriction base="xs:string">
  <xs:pattern value="([0-9]{1,5}) (\.[0-9]{1,5}){0,3}?" />
</xs:restriction>
</xs:simpleType>
```

See section [5.2](#) for the full W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1).

3 Structure Examples

There are three main types of apps for Office as defined in section [2.2.24](#), section [2.2.29](#) and section [2.2.32](#). In addition, the **TaskPaneApp** (section [2.2.29](#)) complex type includes additional elements to enable the implementer to support dictionary functionality. The three types and the dictionary sub-type are shown in the following examples.

3.1 Content App

The following XML is a sample manifest for a content app.

```
<?xml version="1.0" encoding="utf-8"?>
<OfficeApp xmlns="http://schemas.microsoft.com/office/appforoffice/1.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:ver="http://schemas.microsoft.com/office/appforoffice/1.0"
 xsi:type="ContentApp">
<Id>df5b5660-84ce-11e1-b0c4-0800200c9a66</Id>
<AlternateId>en-US\WA123456789</AlternateId>
<Version>1.0.0.0</Version>
<ProviderName>Microsoft</ProviderName>
<DefaultLocale>en-US.pseudo</DefaultLocale>
<DisplayName DefaultValue="AuthentiMOE" />
<Description DefaultValue="Authenticates to various services" />
<IconUrl DefaultValue="http://www.contoso.com/Bonsail.png" />
<Capabilities>
 <Capability Name="Workbook" />
</Capabilities>
<DefaultSettings>
 <SourceLocation DefaultValue="http://www.contoso.com/AuthentiMoe.html" />
 <RequestedWidth>400</RequestedWidth>
 <RequestedHeight>400</RequestedHeight>
</DefaultSettings>
<Permissions>Restricted</Permissions>
<AllowSnapshot>true</AllowSnapshot>
</OfficeApp>
```

3.2 Task Pane

The following XML is a sample manifest for a task pane app.

```
<?xml version="1.0" encoding="utf-8"?>
<OfficeApp xmlns="http://schemas.microsoft.com/office/appforoffice/1.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:ver="http://schemas.microsoft.com/office/appforoffice/1.0"
 xsi:type="TaskPaneApp">
<Id>urn:uuid:ff3a1120-87ed-11e1-b0c4-0800200c9a66</Id>
<AlternateId>en-us\WA123456789</AlternateId>
<Version>1.0</Version>
<ProviderName>Microsoft</ProviderName>
<DefaultLocale>ar-SA</DefaultLocale>
<DisplayName DefaultValue="قىيىبطتلى ئورشەل">
 <Override Value="Project App" Locale="en-US">
 </Override>
</DisplayName>
```

```

<Description DefaultValue="قۇچاڭىزلىك ئەردى ئامولۇن فېيپىيۇ">
  <Override Value="Adds project management information to documents" Locale="en-US">
 </Override>
</Description>
<IconUrl DefaultValue="http://www.contoso.com.sa/ProjectApp/TopProjectas-SA.png">
  <Override Value="http://www.contoso.com/ProjectApp/TopProjecten-US.png" Locale="en-US">
 </Override>
</IconUrl>
<AppDomains>
  <AppDomain>www.contoso.com</AppDomain>
  <AppDomain>m.contoso.com</AppDomain>
  <AppDomain>www.contoso.com.sa</AppDomain>
  <AppDomain>m.contoso.com.sa</AppDomain>
</AppDomains>
<Capabilities>
  <Capability Name="Workbook">
 </Capability>
  <Capability Name="Document">
 </Capability>
  <Capability Name="Project">
 </Capability>
</Capabilities>
<DefaultSettings>
  <SourceLocation
DefaultValue="http://www.contoso.com.sa/ProjectApp/ProjectiMoear_SA.html">
 <Override Value="http://www.contoso.com/ProjectApp/ProjectiMoeen-US.html" Locale="en-US">
 </Override>
 </SourceLocation>
</DefaultSettings>
<Permissions>ReadDocument</Permissions>
<Dictionary>
  <TargetDialects>
 <TargetDialect>fr-FR</TargetDialect>
 <TargetDialect>en-US</TargetDialect>
 <TargetDialect>jp-JP</TargetDialect>
  </TargetDialects>
  <QueryUri DefaultValue="http://www.webserviceurl.fr">
 </QueryUri>
  <CitationText DefaultValue="1234 Citation Text">
 </CitationText>
  <DictionaryName DefaultValue="The Best Dictionary">
 </DictionaryName>
  <DictionaryHomePage DefaultValue="www.contoso.com">
 </DictionaryHomePage>
  </Dictionary>
</OfficeApp>>

```

3.3 Task Pane with Dictionary Functionality

The following XML is a sample manifest for a task pane app that provides dictionary support.

```

<?xml version="1.0" encoding="utf-8"?>
<OfficeApp xmlns="http://schemas.microsoft.com/office/appforoffice/1.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:type="TaskPaneApp">
  <Id>7alc2dcb-72a3-4b95-85b6-cdbc44e4a711</Id>

```

```

<AlternateId>en-us\WA123456789</AlternateId>
<Version>1.0.0.0</Version>
<ProviderName>STANDS4_ENGLISH</ProviderName>
<DefaultLocale>en-US</DefaultLocale>
<DisplayName DefaultValue="English Dictionary">
</DisplayName>
<Description DefaultValue="The STANDS4 English dictionary is a comprehensive unilingual
dictionary that contains thousands of popular definitions along with pronunciations and
example usage in the English language">
</Description>
<IconUrl DefaultValue="http://www.contoso.com/favicon.ico">
</IconUrl>
<Capabilities>
<Capability Name="Document">
</Capability>
</Capabilities>
<DefaultSettings>
<SourceLocation DefaultValue="http://www.contoso.com/dictionaries/index.php?lang=en">
</SourceLocation>
</DefaultSettings>
<Permissions>ReadDocument</Permissions>
<Dictionary>
<TargetDialects>
<TargetDialect>en-AU</TargetDialect>
<TargetDialect>en-BZ</TargetDialect>
<TargetDialect>en-CA</TargetDialect>
<TargetDialect>en-HK</TargetDialect>
<TargetDialect>en-IN</TargetDialect>
<TargetDialect>en-ID</TargetDialect>
<TargetDialect>en-IE</TargetDialect>
<TargetDialect>en-JM</TargetDialect>
<TargetDialect>en-MY</TargetDialect>
<TargetDialect>en-NZ</TargetDialect>
<TargetDialect>en-PH</TargetDialect>
<TargetDialect>en-SG</TargetDialect>
<TargetDialect>en-ZA</TargetDialect>
<TargetDialect>en-TT</TargetDialect>
<TargetDialect>en-GB</TargetDialect>
<TargetDialect>en-US</TargetDialect>
<TargetDialect>en-ZW</TargetDialect>
</TargetDialects>
<QueryUri DefaultValue="http://www.contoso.com/queries/defs.php?lang=en&word=">
</QueryUri>
<CitationText DefaultValue="Definitions by: ">
</CitationText>
<DictionaryName DefaultValue="contoso.com">
</DictionaryName>
<DictionaryHomePage DefaultValue="http://www.contoso.com/">
</DictionaryHomePage>
</Dictionary>
</OfficeApp>

```

3.4 Mail App

The following XML is a sample manifest for a mail app.

```
<?xml version="1.0" encoding="utf-8"?>
```

```

<OfficeApp xmlns="http://schemas.microsoft.com/office/appforoffice/1.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:type="MailApp">
 <Id>FA55E9EA-52A4-4198-B23A-F106E223AB63</Id>
 <AlternateId>en-us\WA1111111111</AlternateId>
 <Version>1.0.75</Version>
 <ProviderName>Microsoft</ProviderName>
 <DefaultLocale>en-US</DefaultLocale>
 <DisplayName DefaultValue="Lync Dialer">
 <Override Locale="en-US" Value="Lync Dialer"/>
 </DisplayName>
 <Description DefaultValue="Use this web extension to dial phone numbers using Lync." />
 <Capabilities>
 <Capability Name="Mailbox"/>
 </Capabilities>
 <DesktopSettings>
 <SourceLocation DefaultValue="https://www.contoso.com/dialer/dtdialer.htm" />
 <RequestedHeight>250</RequestedHeight>
 </DesktopSettings>
 <TabletSettings>
 <SourceLocation DefaultValue="https://www.contoso.com/dialer/tdialer.htm" />
 <RequestedHeight>150</RequestedHeight>
 </TabletSettings>
 <PhoneSettings>
 <SourceLocation DefaultValue="https://www.contoso.com/dialer/pdialer.htm" />
 </PhoneSettings>
 <Permissions>ReadItem</Permissions>
 <Rule xsi:type="RuleCollection" Mode="And">
 <Rule xsi:type="ItemHasRegularExpressionMatch" RegExName="reg1" RegExValue="((\\(\\d{3}\\)\\)?
 |(\\d{3}-))\\d{3}-\\d{4})" PropertyName="BodyAsPlaintext"/>
 <Rule xsi:type="ItemIs" ItemType="Message"/>
 </Rule>
 <DisableEntityHighlighting>false</DisableEntityHighlighting>
</OfficeApp>

```

4 Security

4.1 Security Considerations for Implementers

None.

4.2 Index of Security Fields

None.

5 Appendix A: Full XML Schema

For ease of implementation, the following sections provide the full XML schema for this protocol.

Schema name	Prefix	Section
Office Web Extensions , version 1.0	ver	section 5.1
Office Web Extensions, version 1.1	ver	section 5.2

5.1 <http://schemas.microsoft.com/office/appforoffice/1.0> Schema

```
<xs:schema id="OfficeAppManifest" elementFormDefault="qualified" version="1.0"
targetNamespace="http://schemas.microsoft.com/office/appforoffice/1.0"
xmlns="http://schemas.microsoft.com/office/appforoffice/1.0"
xmlns:ver="http://schemas.microsoft.com/office/appforoffice/1.0"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:simpleType name="NonEmptyString">
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:simpleType name="ShortString">
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xsmaxLength value="125"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:simpleType name="LongString">
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xsmaxLength value="250"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:simpleType name="URL">
 <xs:restriction base="xs:anyURI">
 <xs:minLength value="1"/>
 <xsmaxLength value="2048"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:complexType name="LocaleOverride">
 <xs:attribute name="Locale" type="CultureName" use="required"/>
 <xs:attribute name="Value" type="NonEmptyString" use="required"/>
 </xs:complexType>
 <xs:complexType name="ShortLocaleOverride">
 <xs:attribute name="Locale" type="CultureName" use="required"/>
 <xs:attribute name="Value" type="ShortString" use="required"/>
 </xs:complexType>
 <xs:complexType name="LongLocaleOverride">
 <xs:attribute name="Locale" type="CultureName" use="required"/>
 <xs:attribute name="Value" type="LongString" use="required"/>
 </xs:complexType>
 <xs:complexType name="URLLocaleOverride">
 <xs:attribute name="Locale" type="CultureName" use="required"/>
 <xs:attribute name="Value" type="URL" use="required"/>
 </xs:complexType>
 <xs:complexType name="LocaleAwareSetting">
 <xs:sequence>
```

```

 <xs:element name="Override" type="LocaleOverride" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:attribute name="DefaultValue" type="NonEmptyString" use="required"/>
</xs:complexType>
<xs:complexType name="ShortLocaleAwareSetting">
 <xs:sequence>
 <xs:element name="Override" type="ShortLocaleOverride" minOccurs="0"
maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:attribute name="DefaultValue" type="ShortString" use="required"/>
</xs:complexType>
<xs:complexType name="LongLocaleAwareSetting">
 <xs:sequence>
 <xs:element name="Override" type="LongLocaleOverride" minOccurs="0"
maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:attribute name="DefaultValue" type="LongString" use="required"/>
</xs:complexType>
<xs:complexType name="URLLocaleAwareSetting">
 <xs:sequence>
 <xs:element name="Override" type="URLLocaleOverride" minOccurs="0"
maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:attribute name="DefaultValue" type="URL" use="required"/>
</xs:complexType>
<xs:simpleType name="UUID">
 <xs:restriction base="xs:string">
 <xs:pattern value="(urn:uuid:)?[0-9a-fA-F]{8}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{12}|\{[0-9a-fA-F]{8}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{12}\}"/>
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="AlternateId">
 <xs:restriction base="xs:string">
 <xs:pattern value=".{5,12}\WA[0-9]{9}"/>
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="CultureName">
 <xs:restriction base="xs:string">
 <xs:pattern value="[a-zA-Z]{2,3}-[a-zA-Z0-9]{3,8}(-[a-zA-Z]{2,3})?|[a-zA-Z]{2,3}(-[a-zA-Z]{2,3}(_tradnl|\pseudo-[a-zA-Z]{4,8}))??" />
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="Version">
 <xs:restriction base="xs:string">
 <xs:pattern value="([0-9]{1,5})(\.[0-9]{1,5}){0,3}?" />
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="ST_RequestedWidth">
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="32"/>
 <xs:maxInclusive value="1000"/>
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="ST_RequestedHeight">
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="32"/>
 <xs:maxInclusive value="1000"/>
 </xs:restriction>

```

```

</xs:simpleType>
<xs:complexType name="ContentAppSettings">
  <xs:sequence>
 <xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="RequestedWidth" minOccurs="0" maxOccurs="1"
type="ver:ST_RequestedWidth"/>
 <xs:element name="RequestedHeight" minOccurs="0" maxOccurs="1"
type="ver:ST_RequestedHeight"/>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="TaskPaneAppSettings">
  <xs:sequence>
 <xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
  </xs:sequence>
</xs:complexType>
<xs:simpleType name="ST_RequestedHeight1">
  <xs:restriction base="xs:integer">
 <xs:minInclusive value="32"/>
 <xs:maxInclusive value="450"/>
  </xs:restriction>
</xs:simpleType>
<xs:complexType name="DesktopMailAppSettings">
  <xs:sequence>
 <xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="RequestedHeight" minOccurs="1" maxOccurs="1"
type="ver:ST_RequestedHeight1"/>
  </xs:sequence>
</xs:complexType>
<xs:simpleType name="ST_RequestedHeight2">
  <xs:restriction base="xs:integer">
 <xs:minInclusive value="32"/>
 <xs:maxInclusive value="450"/>
  </xs:restriction>
</xs:simpleType>
<xs:complexType name="TabletMailAppSettings">
  <xs:sequence>
 <xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="RequestedHeight" minOccurs="1" maxOccurs="1"
type="ver:ST_RequestedHeight2"/>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="PhoneMailAppSettings">
  <xs:sequence>
 <xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="Rule" abstract="true"/>
<xs:complexType name="ItemIs">
  <xs:complexContent>
 <xs:extension base="Rule">
 <xs:attribute name="ItemType" type="ItemType" use="required"/>
 <xs:attribute name="ItemClass" type="NonEmptyString" use="optional"/>
 <xs:attribute name="IncludeSubClasses" type="xs:boolean" use="optional"/>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>

```

```

 </xs:complexType>
 <xs:simpleType name="ItemType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Message"/>
 <xs:enumeration value="Appointment"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:simpleType name="KnownEntityType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="MeetingSuggestion"/>
 <xs:enumeration value="TaskSuggestion"/>
 <xs:enumeration value="Address"/>
 <xs:enumeration value="Url"/>
 <xs:enumeration value="PhoneNumber"/>
 <xs:enumeration value="EmailAddress"/>
 <xs:enumeration value="Contact"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:complexType name="ItemHasKnownEntity">
 <xs:complexContent>
 <xs:extension base="Rule">
 <xs:attribute name="EntityType" type="KnownEntityType" use="required"/>
 <xs:attribute name="RegExFilter" type="NonEmptyString" use="optional"/>
 <xs:attribute name="FilterName" type="NonEmptyString" use="optional"/>
 <xs:attribute name="IgnoreCase" type="xs:boolean" use="optional"/>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:simpleType name="PropertyName">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Subject"/>
 <xs:enumeration value="BodyAsPlaintext"/>
 <xs:enumeration value="BodyAsHTML"/>
 <xs:enumeration value="SenderSMTPAddress"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:complexType name="ItemHasRegularExpressionMatch">
 <xs:complexContent>
 <xs:extension base="Rule">
 <xs:attribute name="RegExName" type="NonEmptyString" use="required"/>
 <xs:attribute name="RegExValue" type="NonEmptyString" use="required"/>
 <xs:attribute name="PropertyName" type="PropertyName" use="required"/>
 <xs:attribute name="IgnoreCase" type="xs:boolean" use="optional"/>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="ItemHasAttachment">
 <xs:complexContent>
 <xs:extension base="Rule"/>
 </xs:complexContent>
 </xs:complexType>
 <xs:simpleType name="LogicalOperator">
 <xs:restriction base="xs:string">
 <xs:enumeration value="And"/>
 <xs:enumeration value="Or"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:complexType name="RuleCollection">
 <xs:complexContent>

```

```

<xs:extension base="Rule">
  <xs:sequence>
 <xs:element name="Rule" type="Rule" minOccurs="1" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:attribute name="Mode" type="LogicalOperator" use="required"/>
</xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:complexType name="AppDomains">
  <xs:sequence minOccurs="1" maxOccurs="unbounded">
 <xs:element name="AppDomain" type="LongString"/>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="OfficeApp" abstract="true">
  <xs:sequence>
 <xs:element name="Id" type="UUID" minOccurs="1" maxOccurs="1"/>
 <xs:element name="AlternateId" type="AlternateId" minOccurs="0" maxOccurs="1"/>
 <xs:element name="Version" type="Version" minOccurs="1" maxOccurs="1"/>
 <xs:element name="ProviderName" type="ShortString" minOccurs="1" maxOccurs="1"/>
 <xs:element name="DefaultLocale" type="CultureName" minOccurs="1" maxOccurs="1"/>
 <xs:element name="DisplayName" type="ShortLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="Description" type="LongLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="IconUrl" type="URLLocaleAwareSetting" minOccurs="0" maxOccurs="1"/>
 <xs:element name="SupportUrl" type="URLLocaleAwareSetting" minOccurs="0"
maxOccurs="1"/>
 <xs:element name="AppDomains" type="AppDomains" minOccurs="0" maxOccurs="1"/>
 <xs:element name="VersionOverrides"
 xmlns="http://schemas.microsoft.com/office/versionoverrides/1.0" minOccurs="0"
maxOccurs="1"/>
  </xs:sequence>
</xs:complexType>
<xs:simpleType name="ContentAppCapabilities">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Workbook"/>
 <xs:enumeration value="Presentation"/>
  </xs:restriction>
</xs:simpleType>
<xs:complexType name="ContentAppCapability">
  <xs:attribute name="Name" type="ContentAppCapabilities" use="required"/>
</xs:complexType>
<xs:complexType name="CT_Capabilities">
  <xs:sequence>
 <xs:element name="Capability" type="ContentAppCapability" minOccurs="1" maxOccurs="2"/>
  </xs:sequence>
</xs:complexType>
<xs:simpleType name="ST_Permissions">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Restricted"/>
 <xs:enumeration value="ReadDocument"/>
 <xs:enumeration value="WriteDocument"/>
 <xs:enumeration value="ReadWriteDocument"/>
 <xs:enumeration value="ReadAllDocument"/>
  </xs:restriction>
</xs:simpleType>
<xs:complexType name="ContentApp">
  <xs:complexContent>
 <xs:extension base="OfficeApp">

```

```

<xs:sequence>
 <xs:element name="Capabilities" minOccurs="1" maxOccurs="1"
type="ver:CT_Capabilities"/>
 <xs:element name="DefaultSettings" type="ContentAppSettings" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="Permissions" minOccurs="1" maxOccurs="1"
type="ver:ST_Permissions"/>
 <xs:element name="AllowSnapshot" type="xs:boolean" minOccurs="0" maxOccurs="1"/>
 <xs:any id="ContentAppSignature" minOccurs="0" maxOccurs="1"
namespace="http://www.w3.org/2000/09/xmldsig#" processContents="lax"/>
</xs:sequence>
</xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:complexType name="Dictionary">
 <xs:sequence>
 <xs:element name="TargetDialects" type="TargetDialects" minOccurs="1" maxOccurs="1"/>
 <xs:element name="QueryUri" type="URLLocaleAwareSetting" minOccurs="1" maxOccurs="1"/>
 <xs:element name="CitationText" type="ShortLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="DictionaryName" type="ShortLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="DictionaryHomePage" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="TargetDialects">
 <xs:sequence minOccurs="1" maxOccurs="unbounded">
 <xs:element name="TargetDialect" type="CultureName"/>
 </xs:sequence>
</xs:complexType>
<xs:simpleType name="TaskPaneAppCapabilities">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Document"/>
 <xs:enumeration value="Project"/>
 <xs:enumeration value="Workbook"/>
 <xs:enumeration value="Presentation"/>
 </xs:restriction>
</xs:simpleType>
<xs:complexType name="TaskPaneAppCapability">
 <xs:attribute name="Name" type="TaskPaneAppCapabilities" use="required"/>
</xs:complexType>
<xs:complexType name="CT_Capabilities1">
 <xs:sequence>
 <xs:element name="Capability" type="TaskPaneAppCapability" minOccurs="1"
maxOccurs="4"/>
 </xs:sequence>
</xs:complexType>
<xs:simpleType name="ST_Permissions1">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Restricted"/>
 <xs:enumeration value="ReadDocument"/>
 <xs:enumeration value="ReadAllDocument"/>
 <xs:enumeration value="WriteDocument"/>
 <xs:enumeration value="ReadWriteDocument"/>
 </xs:restriction>
</xs:simpleType>
<xs:complexType name="TaskPaneApp">
 <xs:complexContent>
 <xs:extension base="OfficeApp">

```

```

<xs:sequence>
 <xs:element name="Capabilities" minOccurs="1" maxOccurs="1"
type="ver:CT_Capabilities1"/>
 <xs:element name="DefaultSettings" type="TaskPaneAppSettings" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="Permissions" minOccurs="1" maxOccurs="1"
type="ver:ST_Permissions1"/>
 <xs:element name="Dictionary" type="Dictionary" minOccurs="0" maxOccurs="1"/>
 <xs:any id="TaskPaneAppSignature" minOccurs="0" maxOccurs="1"
namespace="http://www.w3.org/2000/09/xmldsig#" processContents="lax"/>
</xs:sequence>
</xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:simpleType name="MailAppCapabilities">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Mailbox"/>
 </xs:restriction>
</xs:simpleType>
<xs:complexType name="MailAppCapability">
 <xs:attribute name="Name" type="MailAppCapabilities" use="required"/>
</xs:complexType>
<xs:complexType name="CT_Capabilities2">
 <xs:sequence>
 <xs:element name="Capability" type="MailAppCapability" minOccurs="1" maxOccurs="1"/>
 </xs:sequence>
</xs:complexType>
<xs:simpleType name="ST_Permissions2">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Restricted"/>
 <xs:enumeration value="ReadItem"/>
 <xs:enumeration value="ReadWriteMailbox"/>
 </xs:restriction>
</xs:simpleType>
<xs:complexType name="MailApp">
 <xs:complexContent>
 <xs:extension base="OfficeApp">
 <xs:sequence>
 <xs:element name="Capabilities" minOccurs="1" maxOccurs="1"
type="ver:CT_Capabilities2"/>
 <xs:element name="DesktopSettings" type="DesktopMailAppSettings" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="TabletSettings" type="TabletMailAppSettings" minOccurs="0"
maxOccurs="1"/>
 <xs:element name="PhoneSettings" type="PhoneMailAppSettings" minOccurs="0"
maxOccurs="1"/>
 <xs:element name="Permissions" minOccurs="1" maxOccurs="1"
type="ver:ST_Permissions2"/>
 <xs:element name="Rule" type="Rule" minOccurs="1" maxOccurs="1"/>
 <xs:element name="DisableEntityHighlighting" type="xs:boolean" minOccurs="0"
maxOccurs="1"/>
 <xs:any id="MailAppSignature" minOccurs="0" maxOccurs="1"
namespace="http://www.w3.org/2000/09/xmldsig#" processContents="lax"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:element name="OfficeApp" type="OfficeApp"/>
</xs:schema>

```

5.2 <http://schemas.microsoft.com/office/appforoffice/1.1> Schema

```
<xs:schema id="OfficeAppManifest" elementFormDefault="qualified" version="1.1"
targetNamespace="http://schemas.microsoft.com/office/appforoffice/1.1"
xmlns="http://schemas.microsoft.com/office/appforoffice/1.1"
xmlns:ver="http://schemas.microsoft.com/office/appforoffice/1.1"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:simpleType name="NonEmptyString">
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 </xs:restriction>
  </xs:simpleType>
  <xs:simpleType name="ShortString">
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:maxLength value="125"/>
 </xs:restriction>
  </xs:simpleType>
  <xs:simpleType name="LongString">
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:maxLength value="250"/>
 </xs:restriction>
  </xs:simpleType>
  <xs:simpleType name="URL">
 <xs:restriction base="xs:anyURI">
 <xs:minLength value="1"/>
 <xs:maxLength value="2048"/>
 </xs:restriction>
  </xs:simpleType>
  <xs:complexType name="LocaleOverride">
 <xs:attribute name="Locale" type="CultureName" use="required"/>
 <xs:attribute name="Value" type="NonEmptyString" use="required"/>
  </xs:complexType>
  <xs:complexType name="ShortLocaleOverride">
 <xs:attribute name="Locale" type="CultureName" use="required"/>
 <xs:attribute name="Value" type="ShortString" use="required"/>
  </xs:complexType>
  <xs:complexType name="LongLocaleOverride">
 <xs:attribute name="Locale" type="CultureName" use="required"/>
 <xs:attribute name="Value" type="LongString" use="required"/>
  </xs:complexType>
  <xs:complexType name="URLLocaleOverride">
 <xs:attribute name="Locale" type="CultureName" use="required"/>
 <xs:attribute name="Value" type="URL" use="required"/>
  </xs:complexType>
  <xs:complexType name="LocaleAwareSetting">
 <xs:sequence>
 <xs:element name="Override" type="LocaleOverride" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:attribute name="DefaultValue" type="NonEmptyString" use="required"/>
  </xs:complexType>
  <xs:complexType name="ShortLocaleAwareSetting">
 <xs:sequence>
 <xs:element name="Override" type="ShortLocaleOverride" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:attribute name="DefaultValue" type="ShortString" use="required"/>
  </xs:complexType>
```

```

<xs:complexType name="LongLocaleAwareSetting">
  <xs:sequence>
 <xs:element name="Override" type="LongLocaleOverride" minOccurs="0"
maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:attribute name="DefaultValue" type="LongString" use="required"/>
</xs:complexType>
<xs:complexType name="URLLocaleAwareSetting">
  <xs:sequence>
 <xs:element name="Override" type="URLLocaleOverride" minOccurs="0"
maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:attribute name="DefaultValue" type="URL" use="required"/>
</xs:complexType>
<xs:simpleType name="UUID">
  <xs:restriction base="xs:string">
 <xs:pattern value="(urn:uuid:)?[0-9a-fA-F]{8}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{12}\|{[0-9a-fA-F]{8}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{12}}"/>
  </xs:restriction>
</xs:simpleType>
<xs:simpleType name="AlternateId">
  <xs:restriction base="xs:string">
 <xs:pattern value=".{5,12}\WA[0-9]{9}"/>
  </xs:restriction>
</xs:simpleType>
<xs:simpleType name="CultureName">
  <xs:restriction base="xs:string">
 <xs:pattern value="[a-zA-Z]{2,3}-[a-zA-Z0-9]{3,8}(-[a-zA-Z]{2,3})?|[a-zA-Z]{2,3}(-[a-zA-Z]{2,3}(_tradnl|\pseudo|-[a-zA-Z]{4,8}))?"/>
  </xs:restriction>
</xs:simpleType>
<xs:simpleType name="Version">
  <xs:restriction base="xs:string">
 <xs:pattern value="([0-9]{1,5})(\.[0-9]{1,5}){0,3}?">
  </xs:restriction>
</xs:simpleType>
<xs:simpleType name="ShortVersion">
  <xs:restriction base="xs:string">
 <xs:pattern value="([0-9]{1,5})\.( [0-9]{1,5})"/>
  </xs:restriction>
</xs:simpleType>
<xs:simpleType name="ST_RequestedWidth">
  <xs:restriction base="xs:integer">
 <xs:minInclusive value="32"/>
 <xs:maxInclusive value="1000"/>
  </xs:restriction>
</xs:simpleType>
<xs:simpleType name="ST_RequestedHeight">
  <xs:restriction base="xs:integer">
 <xs:minInclusive value="32"/>
 <xs:maxInclusive value="1000"/>
  </xs:restriction>
</xs:simpleType>
<xs:complexType name="ContentAppSettings">
  <xs:sequence>
 <xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
  </xs:sequence>
</xs:complexType>

```

```

<xs:element name="RequestedWidth" minOccurs="0" maxOccurs="1"
type="ver:ST_RequestedWidth"/>
<xs:element name="RequestedHeight" minOccurs="0" maxOccurs="1"
type="ver:ST_RequestedHeight"/>
</xs:sequence>
</xs:complexType>
<xs:complexType name="TaskPaneAppSettings">
<xs:sequence>
<xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
</xs:sequence>
</xs:complexType>
<xs:simpleType name="ST_RequestedHeight1">
<xs:restriction base="xs:integer">
<xs:minInclusive value="32"/>
<xs:maxInclusive value="450"/>
</xs:restriction>
</xs:simpleType>
<xs:complexType name="ItemReadDesktopMailAppSettings">
<xs:sequence>
<xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
<xs:element name="RequestedHeight" minOccurs="1" maxOccurs="1"
type="ver:ST_RequestedHeight1"/>
</xs:sequence>
</xs:complexType>
<xs:simpleType name="ST_RequestedHeight2">
<xs:restriction base="xs:integer">
<xs:minInclusive value="32"/>
<xs:maxInclusive value="450"/>
</xs:restriction>
</xs:simpleType>
<xs:complexType name="ItemReadTabletMailAppSettings">
<xs:sequence>
<xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
<xs:element name="RequestedHeight" minOccurs="1" maxOccurs="1"
type="ver:ST_RequestedHeight2"/>
</xs:sequence>
</xs:complexType>
<xs:complexType name="ItemReadPhoneMailAppSettings">
<xs:sequence>
<xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
</xs:sequence>
</xs:complexType>
<xs:complexType name="ItemEditMailAppSettings">
<xs:sequence>
<xs:element name="SourceLocation" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
</xs:sequence>
</xs:complexType>
<xs:complexType name="FormType" abstract="true"/>
<xs:complexType name="ItemRead">
<xs:complexContent>
<xs:extension base="FormType">
<xs:sequence>
<xs:element name="DesktopSettings" type="ItemReadDesktopMailAppSettings"
minOccurs="1" maxOccurs="1"/>

```

```

<xs:element name="TabletSettings" type="ItemReadTabletMailAppSettings"
minOccurs="0" maxOccurs="1"/>
 <xs:element name="PhoneSettings" type="ItemReadPhoneMailAppSettings" minOccurs="0"
maxOccurs="1"/>
</xs:sequence>
</xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:complexType name="ItemEdit">
 <xs:complexContent>
 <xs:extension base="FormType">
 <xs:sequence>
 <xs:element name="DesktopSettings" type="ItemEditMailAppSettings" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="TabletSettings" type="ItemEditMailAppSettings" minOccurs="0"
maxOccurs="1"/>
 <xs:element name="PhoneSettings" type="ItemEditMailAppSettings" minOccurs="0"
maxOccurs="1"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="FormSettings">
 <xs:sequence>
 <xs:element name="Form" type="FormType" minOccurs="1" maxOccurs="2"/>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="Rule" abstract="true">
 <xs:simpleType name="ItemFormType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Read"/>
 <xs:enumeration value="Edit"/>
 <xs:enumeration value="ReadOrEdit"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:complexType name="ItemIs">
 <xs:complexContent>
 <xs:extension base="Rule">
 <xs:attribute name="ItemType" type="ItemType" use="required"/>
 <xs:attribute name="FormType" type="ItemFormType" use="required"/>
 <xs:attribute name="ItemClass" type="NonEmptyString" use="optional"/>
 <xs:attribute name="IncludeSubClasses" type="xs:boolean" use="optional"/>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:simpleType name="ItemType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Message"/>
 <xs:enumeration value="Appointment"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:simpleType name="KnownEntityType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="MeetingSuggestion"/>
 <xs:enumeration value="TaskSuggestion"/>
 <xs:enumeration value="Address"/>
 <xs:enumeration value="Url"/>
 <xs:enumeration value="PhoneNumber"/>
 <xs:enumeration value="EmailAddress"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:complexType>
 </xs:complexContent>
</xs:extension>
</xs:complexContent>

```

```

 <xs:enumeration value="Contact"/>
 </xs:restriction>
</xs:simpleType>
<xs:complexType name="ItemHasKnownEntity">
 <xs:complexContent>
 <xs:extension base="Rule">
 <xs:attribute name="EntityType" type="KnownEntityType" use="required"/>
 <xs:attribute name="RegExFilter" type="NonEmptyString" use="optional"/>
 <xs:attribute name="FilterName" type="NonEmptyString" use="optional"/>
 <xs:attribute name="IgnoreCase" type="xs:boolean" use="optional"/>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:simpleType name="PropertyName">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Subject"/>
 <xs:enumeration value="BodyAsPlaintext"/>
 <xs:enumeration value="BodyAsHTML"/>
 <xs:enumeration value="SenderSMTPAddress"/>
 </xs:restriction>
</xs:simpleType>
<xs:complexType name="ItemHasRegularExpressionMatch">
 <xs:complexContent>
 <xs:extension base="Rule">
 <xs:attribute name="RegExName" type="NonEmptyString" use="required"/>
 <xs:attribute name="RegExValue" type="NonEmptyString" use="required"/>
 <xs:attribute name="PropertyName" type="PropertyName" use="required"/>
 <xs:attribute name="IgnoreCase" type="xs:boolean" use="optional"/>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:complexType name="ItemHasAttachment">
 <xs:complexContent>
 <xs:extension base="Rule"/>
 </xs:complexContent>
</xs:complexType>
<xs:simpleType name="LogicalOperator">
 <xs:restriction base="xs:string">
 <xs:enumeration value="And"/>
 <xs:enumeration value="Or"/>
 </xs:restriction>
</xs:simpleType>
<xs:complexType name="RuleCollection">
 <xs:complexContent>
 <xs:extension base="Rule">
 <xs:sequence>
 <xs:element name="Rule" type="Rule" minOccurs="1" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:attribute name="Mode" type="LogicalOperator" use="required"/>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:complexType name="AppDomains">
 <xs:sequence minOccurs="1" maxOccurs="unbounded">
 <xs:element name="AppDomain" type="LongString"/>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="OfficeApp" abstract="true">
 <xs:sequence>

```

```

<xs:element name="Id" type="UUID" minOccurs="1" maxOccurs="1"/>
<xs:element name="AlternateId" type="AlternateId" minOccurs="0" maxOccurs="1"/>
<xs:element name="Version" type="Version" minOccurs="1" maxOccurs="1"/>
<xs:element name="ProviderName" type="ShortString" minOccurs="1" maxOccurs="1"/>
<xs:element name="DefaultLocale" type="CultureName" minOccurs="1" maxOccurs="1"/>
<xs:element name="DisplayName" type="ShortLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="Description" type="LongLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="IconUrl" type="URLLocaleAwareSetting" minOccurs="0" maxOccurs="1"/>
 <xs:element name="HighResolutionIconUrl" type="URLLocaleAwareSetting" minOccurs="0"
maxOccurs="1"/>
 <xs:element name="SupportUrl" type="URLLocaleAwareSetting" minOccurs="0"
maxOccurs="1"/>
 <xs:element name="AppDomains" type="AppDomains" minOccurs="0" maxOccurs="1"/>
 <xs:element name="Hosts" type="Hosts" minOccurs="0" maxOccurs="1"/>
 </xs:sequence>
 </xs:complexType>
<xs:complexType name="Host">
 <xs:attribute name="Name" type="ShortString" use="required"/>
</xs:complexType>
<xs:complexType name="Hosts">
 <xs:sequence minOccurs="1" maxOccurs="unbounded">
 <xs:element name="Host" type="Host"/>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="Requirements">
 <xs:choice minOccurs="1" maxOccurs="1">
 <xs:sequence>
 <xs:element name="Sets" type="Sets" minOccurs="1" maxOccurs="1"/>
 <xs:element name="Methods" type="Methods" minOccurs="0" maxOccurs="1"/>
 </xs:sequence>
 <xs:sequence>
 <xs:element name="Methods" type="Methods" minOccurs="1" maxOccurs="1"/>
 <xs:element name="Sets" type="Sets" minOccurs="0" maxOccurs="1"/>
 </xs:sequence>
 </xs:choice>
</xs:complexType>
<xs:complexType name="Sets">
 <xs:sequence minOccurs="1" maxOccurs="unbounded">
 <xs:element name="Set" type="VersionedRequirement"/>
 </xs:sequence>
 <xs:attribute name="DefaultMinVersion" type="ShortVersion" default="1.1"/>
</xs:complexType>
<xs:complexType name="VersionedRequirement">
 <xs:attribute name="MinVersion" type="ShortVersion" use="optional"/>
 <xs:attribute name="Name" type="ShortString" use="required"/>
</xs:complexType>
<xs:complexType name="Methods">
 <xs:sequence minOccurs="1" maxOccurs="unbounded">
 <xs:element name="Method" type="Requirement"/>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="Requirement">
 <xs:attribute name="Name" type="LongString" use="required"/>
</xs:complexType>
<xs:complexType name="MailAppRequirements">
 <xs:sequence>
 <xs:element name="Sets" type="Sets" minOccurs="1" maxOccurs="1"/>

```

```

 </xs:sequence>
 </xs:complexType>
 <xs:simpleType name="ST_Permissions">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Restricted"/>
 <xs:enumeration value="ReadDocument"/>
 <xs:enumeration value="WriteDocument"/>
 <xs:enumeration value="ReadWriteDocument"/>
 <xs:enumeration value="ReadAllDocument"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:complexType name="ContentApp">
 <xs:complexContent>
 <xs:extension base="OfficeApp">
 <xs:sequence>
 <xs:element name="Requirements" type="Requirements" minOccurs="0" maxOccurs="1"/>
 <xs:element name="DefaultSettings" type="ContentAppSettings" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="Permissions" minOccurs="1" maxOccurs="1"
type="ver:ST_Permissions"/>
 <xs:element name="AllowSnapshot" type="xs:boolean" minOccurs="0" maxOccurs="1"/>
 <xs:any id="ContentAppVersionOverrides" minOccurs="0" maxOccurs="1"
namespace="http://schemas.microsoft.com/office/contentappversionoverrides"
processContents="lax"/>
 <xs:any id="ContentAppSignature" minOccurs="0" maxOccurs="1"
namespace="http://www.w3.org/2000/09/xmldsig#" processContents="lax"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="Dictionary">
 <xs:sequence>
 <xs:element name="TargetDialects" type="TargetDialects" minOccurs="1" maxOccurs="1"/>
 <xs:element name="QueryUri" type="URLLocaleAwareSetting" minOccurs="1" maxOccurs="1"/>
 <xs:element name="CitationText" type="ShortLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="DictionaryName" type="ShortLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="DictionaryHomePage" type="URLLocaleAwareSetting" minOccurs="1"
maxOccurs="1"/>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="TargetDialects">
 <xs:sequence minOccurs="1" maxOccurs="unbounded">
 <xs:element name="TargetDialect" type="CultureName"/>
 </xs:sequence>
 </xs:complexType>
 <xs:simpleType name="ST_Permissions1">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Restricted"/>
 <xs:enumeration value="ReadDocument"/>
 <xs:enumeration value="ReadAllDocument"/>
 <xs:enumeration value="WriteDocument"/>
 <xs:enumeration value="ReadWriteDocument"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:complexType name="TaskPaneApp">
 <xs:complexContent>
 <xs:extension base="OfficeApp">
 <xs:sequence>

```

```

 <xs:element name="Requirements" type="Requirements" minOccurs="0" maxOccurs="1"/>
 <xs:element name="DefaultSettings" type="TaskPaneAppSettings" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="Permissions" minOccurs="1" maxOccurs="1"
type="ver:ST_Permissions1"/>
 <xs:element name="Dictionary" type="Dictionary" minOccurs="0" maxOccurs="1"/>
 <xs:any id="TaskPaneAppVersionOverrides" minOccurs="0" maxOccurs="1"
namespace="http://schemas.microsoft.com/office/taskpaneappversionoverrides"
processContents="lax"/>
 <xs:any id="TaskPaneAppSignature" minOccurs="0" maxOccurs="1"
namespace="http://www.w3.org/2000/09/xmldsig#" processContents="lax"/>
 </xs:sequence>
</xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:simpleType name="ST_Permissions2">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Restricted"/>
 <xs:enumeration value="ReadItem"/>
 <xs:enumeration value="ReadWriteItem"/>
 <xs:enumeration value="ReadWriteMailbox"/>
 </xs:restriction>
</xs:simpleType>
<xs:complexType name="MailApp">
 <xs:complexContent>
 <xs:extension base="OfficeApp">
 <xs:sequence>
 <xs:element name="Requirements" type="MailAppRequirements" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="FormSettings" type="FormSettings" minOccurs="1" maxOccurs="1"/>
 <xs:element name="Permissions" minOccurs="0" maxOccurs="1"
type="ver:ST_Permissions2"/>
 <xs:element name="Rule" type="Rule" minOccurs="1" maxOccurs="1"/>
 <xs:element name="DisableEntityHighlighting" type="xs:boolean" minOccurs="0"
maxOccurs="1"/>
 <xs:any id="MailAppVersionOverrides" minOccurs="0" maxOccurs="1"
namespace="http://schemas.microsoft.com/office/mailappversionoverrides"
processContents="lax"/>
 <xs:any id="MailAppSignature" minOccurs="0" maxOccurs="1"
namespace="http://www.w3.org/2000/09/xmldsig#" processContents="lax"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:element name="OfficeApp" type="OfficeApp"/>
</xs:schema>

```

6 Appendix B: 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 2013
- Microsoft Project 2013
- Microsoft Outlook 2013
- Microsoft Word 2013
- Microsoft Excel 2013

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.

7 Change Tracking

This section identifies changes that were made to the [MS-OWEMXML] protocol document between the April 2014 and July 2014 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.
- The removal of a document from the documentation set.

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 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 changes were introduced. Minor editorial and formatting changes may have been made, but the technical content of the document is identical to the last released version.

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.

- 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 dochelp@microsoft.com.

Section	Tracking number (if applicable) and description	Major change (Y or N)	Change type
2.3.20 ST_Permissions1	Updated the meaning for value 'Restricted'.	N	Content updated.
2.3.22 ST_Permissions2	Updated the meaning for value 'Restricted'.	N	Content updated.
2.3.35 ST_Permissions1	Updated the meaning for value 'Restricted'.	N	Content updated.
2.3.36 ST_Permissions2	Updated the meaning for value 'Restricted'.	N	Content updated.

8 Index

A

AlternateId simple type ([section 2.3.6](#) 54, [section 2.3.23](#) 63)
AppDomains complex type ([section 2.2.20](#) 19, [section 2.2.33](#) 29)
[Applicability](#) 8

[Change tracking](#) 95
Complex types
 AppDomains ([section 2.2.20](#) 19, [section 2.2.33](#) 29)
 ContentApp ([section 2.2.24](#) 22, [section 2.2.34](#) 29)
 [ContentAppCapability](#) 21
 ContentAppSettings ([section 2.2.9](#) 14, [section 2.2.35](#) 31)
 [CT_Capabilities1](#) 25
 [CT_Capabilities2](#) 27
 [CTCapabilities](#) 21
[DesktopMailAppSettings](#) 15
Dictionary ([section 2.2.25](#) 23, [section 2.2.36](#) 31)
[FormSettings](#) 32
[FormType](#) 32
[Host](#) 33
[Hosts](#) 33
[ItemEdit](#) 33
[ItemEditMailAppSettings](#) 34
ItemHasAttachment ([section 2.2.18](#) 18, [section 2.2.43](#) 35)
ItemHasKnownEntity ([section 2.2.16](#) 17, [section 2.2.44](#) 35)
ItemHasRegularExpressionMatch ([section 2.2.17](#) 18, [section 2.2.45](#) 36)
ItemIs ([section 2.2.15](#) 17, [section 2.2.46](#) 36)
[ItemRead](#) 37
[ItemReadDesktopMailAppSettings](#) 37
[ItemReadPhoneMailAppSettings](#) 38
[ItemReadTabletMailAppSettings](#) 39
LocaleAwareSetting ([section 2.2.5](#) 11, [section 2.2.51](#) 39)
LocaleOverride ([section 2.2.1](#) 9, [section 2.2.52](#) 40)
LongLocaleAwareSetting ([section 2.2.7](#) 12, [section 2.2.53](#) 40)
LongLocaleOverride ([section 2.2.3](#) 10, [section 2.2.54](#) 41)
MailApp ([section 2.2.32](#) 27, [section 2.2.55](#) 41)
[MailAppCapability](#) 26
[MailAppRequirements](#) 42
[Methods](#) 43
OfficeApp ([section 2.2.21](#) 20, [section 2.2.58](#) 43)
[PhoneMailAppSettings](#) 16
[Requirement](#) 45
[Requirements](#) 44
Rule ([section 2.2.14](#) 16, [section 2.2.62](#) 46)

RuleCollection ([section 2.2.19](#) 19, [section 2.2.61](#) 46)
[Sets](#) 47
ShortLocaleAwareSetting ([section 2.2.6](#) 12, [section 2.2.64](#) 47)
ShortLocaleOverride ([section 2.2.2](#) 10, [section 2.2.65](#) 48)
[TabletMailAppSettings](#) 15
TargetDialects ([section 2.2.26](#) 24, [section 2.2.66](#) 48)
TaskPaneApp ([section 2.2.29](#) 25, [section 2.2.67](#) 49)
[TaskPaneAppCapability](#) 24
TaskPaneAppSettings ([section 2.2.10](#) 14, [section 2.2.68](#) 50)
URLLocaleAwareSetting ([section 2.2.8](#) 13, [section 2.2.69](#) 50)
URLLocaleOverride ([section 2.2.4](#) 11, [section 2.2.70](#) 51)
[VersionedRequirement](#) 51
[Content App example](#) 74
ContentApp complex type ([section 2.2.24](#) 22, [section 2.2.34](#) 29)
[ContentAppCapabilities simple type](#) 59
[ContentAppCapability complex type](#) 21
ContentAppSettings complex type ([section 2.2.9](#) 14, [section 2.2.35](#) 31)
[CT_Capabilities1 complex type](#) 25
[CT_Capabilities2 complex type](#) 27
[CTCapabilities complex type](#) 21
CultureName simple type ([section 2.3.7](#) 54, [section 2.3.24](#) 63)

D

[DesktopMailAppSettings complex type](#) 15
Details
 AlternateId simple type ([section 2.3.6](#) 54, [section 2.3.23](#) 63)
 AppDomains complex type ([section 2.2.20](#) 19, [section 2.2.33](#) 29)
 ContentApp complex type ([section 2.2.24](#) 22, [section 2.2.34](#) 29)
 [ContentAppCapabilities simple type](#) 59
 [ContentAppCapability complex type](#) 21
 ContentAppSettings complex type ([section 2.2.9](#) 14, [section 2.2.35](#) 31)
 [CT_Capabilities1 complex type](#) 25
 [CT_Capabilities2 complex type](#) 27
 [CTCapabilities complex type](#) 21
 CultureName simple type ([section 2.3.7](#) 54, [section 2.3.24](#) 63)
[DesktopMailAppSettings complex type](#) 15
[Dictionary complex type](#) 31
[FormSettings complex type](#) 32
[FormType complex type](#) 32
[Host complex type](#) 33
[Hosts complex type](#) 33

[ItemEdit complex type](#) 33
[ItemEditMailAppSettings complex type](#) 34
[ItemFormType simple type](#) 63
ItemHasAttachment complex type ([section 2.2.18](#) 18, [section 2.2.43](#) 35)
ItemHasKnownEntity complex type ([section 2.2.16](#) 17, [section 2.2.44](#) 35)
ItemHasRegularExpressionMatch complex type ([section 2.2.17](#) 18, [section 2.2.45](#) 36)
ItemIs complex type ([section 2.2.15](#) 17, [section 2.2.46](#) 36)
[ItemRead complex type](#) 37
[ItemReadDesktopMailAppSettings complex type](#) 37
[ItemReadPhoneMailAppSettings complex type](#) 38
[ItemReadTabletMailAppSettings complex type](#) 39
ItemType simple type ([section 2.3.13](#) 56, [section 2.3.26](#) 64)
KnownEntityType simple type ([section 2.3.14](#) 57, [section 2.3.27](#) 64)
LocaleAwareSetting complex type ([section 2.2.5](#) 11, [section 2.2.51](#) 39)
LocaleOverride complex type ([section 2.2.1](#) 9, [section 2.2.52](#) 40)
LogicalOperator simple type ([section 2.3.16](#) 58, [section 2.3.28](#) 65)
LongLocaleAwareSetting complex type ([section 2.2.7](#) 12, [section 2.2.53](#) 40)
LongLocaleOverride complex type ([section 2.2.3](#) 10, [section 2.2.54](#) 41)
LongString simple type ([section 2.3.3](#) 53, [section 2.3.29](#) 66)
MailApp complex type ([section 2.2.32](#) 27, [section 2.2.55](#) 41)
[MailAppCapability complex type](#) 26
[MailAppRequirements complex type](#) 42
[Methods complex type](#) 43
NonEmptyString simple type ([section 2.3.1](#) 52, [section 2.3.30](#) 66)
OfficeApp complex type ([section 2.2.21](#) 20, [section 2.2.58](#) 43)
[OfficeApp global element](#) 9
[PhoneMailAppSettings complex type](#) 16
PropertyName simple type ([section 2.3.15](#) 58, [section 2.3.31](#) 66)
[Requirement complex type](#) 44
[Requirements complex type](#) 45
Rule complex type ([section 2.2.14](#) 16, [section 2.2.62](#) 46)
RuleCollection complex type ([section 2.2.19](#) 19, [section 2.2.61](#) 46)
[Sets complex type](#) 47
ShortLocaleAwareSetting complex type ([section 2.2.6](#) 12, [section 2.2.64](#) 47)
ShortLocaleOverride complex type ([section 2.2.2](#) 10, [section 2.2.65](#) 48)
ShortString simple type ([section 2.3.2](#) 52, [section 2.3.32](#) 67)
[ShortVersion simple type](#) 67
ST_Permissions simple type ([section 2.3.18](#) 59, [section 2.3.34](#) 68)
ST_Permissions1 simple type ([section 2.3.20](#) 61, [section 2.3.35](#) 69)
ST_Permissions2 simple type ([section 2.3.22](#) 62, [section 2.3.36](#) 69)
ST_RequestedHeight simple type ([section 2.3.10](#) 55, [section 2.3.37](#) 70)
ST_RequestedHeight1 simple type ([section 2.3.11](#) 56, [section 2.3.38](#) 70)
ST_RequestedHeight2 simple type ([section 2.3.12](#) 56, [section 2.3.39](#) 71)
ST_RequestedWidth simple type ([section 2.3.9](#) 55, [section 2.3.40](#) 71)
[TabletMailAppSettings complex type](#) 15
TargetDialects complex type ([section 2.2.26](#) 24, [section 2.2.66](#) 48)
TaskPaneApp complex type ([section 2.2.29](#) 25, [section 2.2.67](#) 49)
[TaskPaneAppCapabilities simple type](#) 60
[TaskPaneAppCapability complex type](#) 24
TaskPaneAppSettings complex type ([section 2.2.10](#) 14, [section 2.2.68](#) 50)
URL simple type ([section 2.3.4](#) 53, [section 2.3.41](#) 72)
URLLocaleAwareSetting complex type ([section 2.2.8](#) 13, [section 2.2.69](#) 50)
URLLocaleOverride complex type ([section 2.2.4](#) 11, [section 2.2.70](#) 51)
UUID simple type ([section 2.3.5](#) 53, [section 2.3.42](#) 72)
Version simple type ([section 2.3.8](#) 55, [section 2.3.43](#) 72)
[VersionedRequirement complex type](#) 51
Dictionary complex type ([section 2.2.25](#) 23, [section 2.2.25](#) 23, [section 2.2.36](#) 31)

E

[Examples](#) 74
[Content App](#) 74
[Mail App](#) 76
[Task Pane](#) 74
[Task Pane with Dictionary Functionality](#) 75

F

[Fields - security index](#) 78
[Fields - vendor-extensible](#) 8
[FormSettings complex type](#) 32
[FormType complex type](#) 32
[Full XML schema](#) 79

G

Global elements
[OfficeApp](#) 9
[Glossary](#) 6

H

[Host complex type](#) 33
[Hosts complex type](#) 33

I

[Implementer - security considerations](#) 78
[Index of security fields](#) 78
[Informative references](#) 7
[Introduction](#) 6
[ItemEdit complex type](#) 33
[ItemEditMailAppSettings complex type](#) 34
[ItemFormType simple type](#) 63
ItemHasAttachment complex type ([section 2.2.18](#), [section 2.2.43](#) 35)
ItemHasKnownEntity complex type ([section 2.2.16](#) 17, [section 2.2.44](#) 35)
ItemHasRegularExpressionMatch complex type ([section 2.2.17](#) 18, [section 2.2.45](#) 36)
ItemIs complex type ([section 2.2.15](#) 17, [section 2.2.46](#) 36)
[ItemRead complex type](#) 37
[ItemReadDesktopMailAppSettings complex type](#) 37
[ItemReadPhoneMailAppSettings complex type](#) 38
[ItemReadTabletMailAppSettings complex type](#) 39
ItemType simple type ([section 2.3.13](#) 56, [section 2.3.26](#) 64)

K

KnownEntityType simple type ([section 2.3.14](#) 57, [section 2.3.27](#) 64)

L

LocaleAwareSetting complex type ([section 2.2.5](#) 11, [section 2.2.51](#) 39)
LocaleOverride complex type ([section 2.2.1](#) 9, [section 2.2.52](#) 40)
[Localization](#) 8
LogicalOperator simple type ([section 2.3.16](#) 58, [section 2.3.28](#) 65)
LongLocaleAwareSetting complex type ([section 2.2.7](#) 12, [section 2.2.53](#) 40)
LongLocaleOverride complex type ([section 2.2.3](#) 10, [section 2.2.54](#) 41)
LongString simple type ([section 2.3.3](#) 53, [section 2.3.29](#) 66)

M

[Mail App example](#) 76
MailApp complex type ([section 2.2.32](#) 27, [section 2.2.55](#) 41)
[MailAppCapability complex type](#) 26
[MailAppRequirements complex type](#) 42
[Methods complex type](#) 43

N

NonEmptyString simple type ([section 2.3.1](#) 52, [section 2.3.30](#) 66)
[Normative references](#) 6

O

OfficeApp complex type ([section 2.2.21](#) 20, [section 2.2.58](#) 43)
[OfficeApp global element](#) 9
Overview
[content extensions](#) 7
[task pane extensions](#) 7
[Overview \(synopsis\)](#) 7

P

[PhoneMailAppSettings complex type](#) 16
[Product behavior](#) 94
PropertyName simple type ([section 2.3.15](#) 58, [section 2.3.31](#) 66)

R

[References](#) 6
[informative](#) 7
[normative](#) 6
[Relationship to protocols and other structures](#) 7
[Requirement complex type](#) 44
[Requirements complex type](#) 45
Rule complex type ([section 2.2.14](#) 16, [section 2.2.62](#) 46)
RuleCollection complex type ([section 2.2.19](#) 19, [section 2.2.61](#) 46)

S

Security
[field index](#) 78
[implementer considerations](#) 78
[Sets complex type](#) 47
ShortLocaleAwareSetting complex type ([section 2.2.6](#) 12, [section 2.2.64](#) 47)
ShortLocaleOverride complex type ([section 2.2.2](#) 10, [section 2.2.65](#) 48)
ShortString simple type ([section 2.3.2](#) 52, [section 2.3.32](#) 67)
[ShortVersion simple type](#) 67
Simple types
[AlternateId](#) ([section 2.3.6](#) 54, [section 2.3.23](#) 63)
[ContentAppCapabilities](#) 59
[CultureName](#) ([section 2.3.7](#) 54, [section 2.3.24](#) 63)
[ItemFormType](#) 63
[ItemType](#) ([section 2.3.13](#) 56, [section 2.3.26](#) 64)
KnownEntityType ([section 2.3.14](#) 57, [section 2.3.27](#) 64)
LogicalOperator ([section 2.3.16](#) 58, [section 2.3.28](#) 65)
LongString ([section 2.3.3](#) 53, [section 2.3.29](#) 66)
NonEmptyString ([section 2.3.1](#) 52, [section 2.3.30](#) 66)
PropertyName ([section 2.3.15](#) 58, [section 2.3.31](#) 66)
ShortString ([section 2.3.2](#) 52, [section 2.3.32](#) 67)
[ShortVersion](#) 67
[ST_Permissions](#) ([section 2.3.18](#) 59, [section 2.3.34](#) 68)

ST_Permissions1 ([section 2.3.20](#) 61, [section 2.3.35](#) 69)
ST_Permissions2 ([section 2.3.22](#) 62, [section 2.3.36](#) 69)
ST_RequestedHeight ([section 2.3.10](#) 55, [section 2.3.37](#) 70)
ST_RequestedHeight1 ([section 2.3.11](#) 56, [section 2.3.38](#) 70)
ST_RequestedHeight2 ([section 2.3.12](#) 56, [section 2.3.39](#) 71)
ST_RequestedWidth ([section 2.3.9](#) 55, [section 2.3.40](#) 71)
[TaskPaneAppCapabilities](#) 60
URL ([section 2.3.4](#) 53, [section 2.3.41](#) 72)
UUID ([section 2.3.5](#) 53, [section 2.3.42](#) 72)
Version ([section 2.3.8](#) 55, [section 2.3.43](#) 72)
ST_Permissions simple type ([section 2.3.18](#) 59, [section 2.3.34](#) 68)
ST_Permissions1 simple type ([section 2.3.20](#) 61, [section 2.3.35](#) 69)
ST_Permissions2 simple type ([section 2.3.22](#) 62, [section 2.3.36](#) 69)
ST_RequestedHeight simple type ([section 2.3.10](#) 55, [section 2.3.37](#) 70)
ST_RequestedHeight1 simple type ([section 2.3.11](#) 56, [section 2.3.38](#) 70)
ST_RequestedHeight2 simple type ([section 2.3.12](#) 56, [section 2.3.39](#) 71)
ST_RequestedWidth simple type ([section 2.3.9](#) 55, [section 2.3.40](#) 71)

T

[TabletMailAppSettings complex type](#) 15
TargetDialects complex type ([section 2.2.26](#) 24, [section 2.2.66](#) 48)
[Task Pane example](#) 74
[Task Pane with Dictionary Functionality example](#) 75
TaskPaneApp complex type ([section 2.2.29](#) 25, [section 2.2.67](#) 49)
[TaskPaneAppCapabilities simple type](#) 60
[TaskPaneAppCapability complex type](#) 24
TaskPaneAppSettings complex type ([section 2.2.10](#) 14, [section 2.2.68](#) 50)
[Tracking changes](#) 95

U

URL simple type ([section 2.3.4](#) 53, [section 2.3.41](#) 72)
URLLocaleAwareSetting complex type ([section 2.2.8](#) 13, [section 2.2.69](#) 50)
URLLocaleOverride complex type ([section 2.2.4](#) 11, [section 2.2.70](#) 51)
UUID simple type ([section 2.3.5](#) 53, [section 2.3.42](#) 72)

V

[Vendor-extensible fields](#) 8
Version simple type ([section 2.3.8](#) 55, [section 2.3.43](#) 72)

[VersionedRequirement complex type](#) 51
[Versioning](#) 8

X

[XML schema](#) 79