

[MS-OXWSDLGM]: Delegate Access Management Web Service Protocol

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
07/15/2009	1.0	Major	Initial Availability.
11/04/2009	1.1.0	Minor	Updated the technical content.
02/10/2010	1.2.0	Minor	Updated the technical content.
05/05/2010	1.2.1	Editorial	Revised and edited the technical content.
08/04/2010	2.0	Major	Significantly changed the technical content.
11/03/2010	3.0	Major	Significantly changed the technical content.
03/18/2011	4.0	Major	Significantly changed the technical content.
08/05/2011	4.1	Minor	Clarified the meaning of the technical content.
10/07/2011	4.1	No change	No changes to the meaning, language, or formatting of the technical content.
01/20/2012	5.0	Major	Significantly changed the technical content.
04/27/2012	5.0	No change	No changes to the meaning, language, or formatting of the technical content.
07/16/2012	5.1	Minor	Clarified the meaning of the technical content.
10/08/2012	5.2	Minor	Clarified the meaning of the technical content.
02/11/2013	5.2	No change	No changes to the meaning, language, or formatting of the technical content.
07/26/2013	5.2	No change	No changes to the meaning, language, or formatting of the technical content.
11/18/2013	5.2	No change	No changes to the meaning, language, or formatting of the technical content.
02/10/2014	5.2	No change	No changes to the meaning, language, or formatting of the technical content.
04/30/2014	5.3	Minor	Clarified the meaning of the technical content.
07/31/2014	5.4	Minor	Clarified the meaning of the technical content.
10/30/2014	5.4	No change	No changes to the meaning, language, or formatting of the technical content.

Table of Contents

1 Introduction	6
1.1 Glossary	6
1.2 References	7
1.2.1 Normative References	7
1.2.2 Informative References	7
1.3 Overview	7
1.4 Relationship to Other Protocols	8
1.5 Prerequisites/Preconditions	8
1.6 Applicability Statement	8
1.7 Versioning and Capability Negotiation	8
1.8 Vendor-Extensible Fields	9
1.9 Standards Assignments	9
2 Messages.....	10
2.1 Transport	10
2.2 Common Message Syntax	10
2.2.1 Namespaces	10
2.2.2 Messages	10
2.2.3 Elements	10
2.2.4 Complex Types	10
2.2.4.1 tns:ArrayOfDelegateUserResponseType Complex Type	11
2.2.4.2 tns:BaseDelegateResponseMessageType Complex Type	12
2.2.4.3 tns:BaseDelegateType Complex Type	12
2.2.4.4 tns:DelegateUserResponseType Complex Type	13
2.2.4.5 t:ArrayOfDelegateUserType Complex Type	13
2.2.4.6 t:ArrayOfUserIdType Complex Type	14
2.2.4.7 t:DelegatePermissionsType Complex Type	14
2.2.4.8 t:DelegateUserType Complex Type	15
2.2.5 Simple Types	16
2.2.5.1 t:DelegateFolderPermissionLevelType Simple Type	16
2.2.5.2 t:DeliverMeetingRequestsType Simple Type	17
2.2.6 Attributes	18
2.2.7 Groups	18
2.2.8 Attribute Groups	18
3 Protocol Details	19
3.1 ExchangeServicePortType Server Details	19
3.1.1 Abstract Data Model	19
3.1.2 Timers	19
3.1.3 Initialization	19
3.1.4 Message Processing Events and Sequencing Rules	19
3.1.4.1 AddDelegate Operation	19
3.1.4.1.1 Messages	20
3.1.4.1.1.1 tns:AddDelegateSoapIn Message	20
3.1.4.1.1.2 tns:AddDelegateSoapOut Message	21
3.1.4.1.2 Elements	22
3.1.4.1.2.1 tns:AddDelegate Element	22
3.1.4.1.2.2 tns:AddDelegateResponse Element	22
3.1.4.1.3 Complex Types	22
3.1.4.1.3.1 tns:AddDelegateResponseMessageType Complex Type	23

3.1.4.1.3.2 tns:AddDelegateType Complex Type	23
3.1.4.1.4 Simple Types	24
3.1.4.1.5 Attributes	24
3.1.4.1.6 Groups	24
3.1.4.2 GetDelegate Operation	24
3.1.4.2.1 Messages	24
3.1.4.2.1.1 tns:GetDelegateSoapIn Message	25
3.1.4.2.1.2 tns:GetDelegateSoapOut Message	25
3.1.4.2.2 Elements	26
3.1.4.2.2.1 tns:GetDelegate Element	26
3.1.4.2.2.2 tns:GetDelegateResponse Element	26
3.1.4.2.3 Complex Types	27
3.1.4.2.3.1 tns:GetDelegateResponseType Complex Type	27
3.1.4.2.3.2 tns:GetDelegateType Complex Type	27
3.1.4.2.4 Simple Types	28
3.1.4.2.5 Attributes	28
3.1.4.2.6 Groups	28
3.1.4.3 RemoveDelegate Operation	28
3.1.4.3.1 Messages	29
3.1.4.3.1.1 tns:RemoveDelegateSoapIn Message	29
3.1.4.3.1.2 tns:RemoveDelegateSoapOut Message	30
3.1.4.3.2 Elements	30
3.1.4.3.2.1 tns:RemoveDelegateResponse Element	31
3.1.4.3.2.2 tns:RemoveDelegate Element	31
3.1.4.3.3 Complex Types	31
3.1.4.3.3.1 tns:RemoveDelegateType Complex Type	31
3.1.4.3.3.2 tns:RemoveDelegateResponseType Complex Type	32
3.1.4.3.4 Simple Types	32
3.1.4.3.5 Attributes	32
3.1.4.3.6 Groups	32
3.1.4.4 UpdateDelegate Operation	32
3.1.4.4.1 Messages	33
3.1.4.4.1.1 tns:UpdateDelegateSoapIn Message	33
3.1.4.4.1.2 tns:UpdateDelegateSoapOut message	34
3.1.4.4.2 Elements	35
3.1.4.4.2.1 tns:UpdateDelegateResponse Element	35
3.1.4.4.2.2 tns:UpdateDelegate Element	35
3.1.4.4.3 Complex Types	35
3.1.4.4.3.1 tns:UpdateDelegateType Complex Type	36
3.1.4.4.3.2 tns:UpdateDelegateResponseType Complex Type	36
3.1.4.4.4 Simple Types	37
3.1.4.4.5 Attributes	37
3.1.4.4.6 Groups	37
3.1.5 Timer Events	37
3.1.6 Other Local Events	37
4 Protocol Examples.....	38
4.1 AddDelegate Operation	38
4.2 GetDelegate Operation	39
4.3 RemoveDelegate Operation	40
4.4 UpdateDelegate Operation	41
5 Security.....	44

5.1	Security Considerations for Implementers.....	44
5.2	Index of Security Parameters	44
6	Appendix A: Full WSDL.....	45
7	Appendix B: Full XML Schema	49
7.1	Messages Schema.....	49
7.2	Types Schema	51
8	Appendix C: Product Behavior	53
9	Change Tracking.....	54
10	Index	55

1 Introduction

The Delegate Access Management Web Service Protocol is used to manage delegate access to mailbox and calendar information that is stored on a server.

Sections 1.8, 2, and 3 of this specification are normative and can contain the terms MAY, SHOULD, MUST, MUST NOT, and SHOULD NOT as defined in [\[RFC2119\]](#). Sections 1.5 and 1.9 are also normative but do not contain those terms. All other sections and examples in this specification are informative.

1.1 Glossary

The following terms are defined in [MS-OXGLOS]:

Calendar folder
Contacts folder
delegate
delegate access
Deleted Items folder
endpoint
Hypertext Transfer Protocol (HTTP)
Hypertext Transfer Protocol over Secure Sockets Layer (HTTPS)
Inbox folder
Journal folder
mailbox
meeting request
Notes folder
permission
security identifier (SID)
SOAP
SOAP action
SOAP body
SOAP header
SOAP message
Tasks folder
Uniform Resource Locator (URL)
web server
Web Services Description Language (WSDL)
WSDL message
WSDL port type
XML
XML namespace
XML namespace prefix
XML schema

The following terms are specific to this document:

MAY, SHOULD, MUST, SHOULD NOT, MUST NOT: These terms (in all caps) are used as defined 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-OXWSCDATA] Microsoft Corporation, "[Common Web Service Data Types](#)".

[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>

[RFC2616] Fielding, R., Gettys, J., Mogul, J., et al., "Hypertext Transfer Protocol -- HTTP/1.1", RFC 2616, June 1999, <http://www.rfc-editor.org/rfc/rfc2616.txt>

[RFC2818] Rescorla, E., "HTTP Over TLS", RFC 2818, May 2000, <http://www.rfc-editor.org/rfc/rfc2818.txt>

[RFC3066] Alvestrand, H., "Tags for the Identification of Languages", BCP 47, RFC 3066, January 2001, <http://www.ietf.org/rfc/rfc3066.txt>

[SOAP1.1] Box, D., Ehnebuske, D., Kakivaya, G., et al., "Simple Object Access Protocol (SOAP) 1.1", May 2000, <http://www.w3.org/TR/2000/NOTE-SOAP-20000508/>

[WSDL] Christensen, E., Curbera, F., Meredith, G., and Weerawarana, S., "Web Services Description Language (WSDL) 1.1", W3C Note, March 2001, <http://www.w3.org/TR/2001/NOTE-wsdl-20010315>

[XMLNS] Bray, T., Hollander, D., Layman, A., et al., Eds., "Namespaces in XML 1.0 (Third Edition)", W3C Recommendation, December 2009, <http://www.w3.org/TR/2009/REC-xml-names-20091208/>

[XMLSCHEMA1] Thompson, H., 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., Ed. and Malhotra, A., Ed., "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-OXDSCLI] Microsoft Corporation, "[Autodiscover Publishing and Lookup Protocol](#)".

[MS-OXGLOS] Microsoft Corporation, "[Exchange Server Protocols Master Glossary](#)".

[MS-OXPROTO] Microsoft Corporation, "[Exchange Server Protocols System Overview](#)".

[MS-OXWSADISC] Microsoft Corporation, "[Autodiscover Publishing and Lookup SOAP-Based Web Service Protocol](#)".

1.3 Overview

Delegates are **mailbox** owners who are authorized to act on behalf of other mailbox owners. Client applications can use the Delegate Access Management Web Service Protocol to add, update, and

remove delegates, and to query the server to determine whether a specific delegate is authorized to act on a specific mailbox.

1.4 Relationship to Other Protocols

A client that implements this protocol can use the Autodiscover Publishing and Lookup SOAP-Based Web Service Protocol, as described in [\[MS-OXWSADISC\]](#), or the Autodiscover Publishing and Lookup Protocol, as described in [\[MS-OXDSCLI\]](#), to identify the target **endpoint** (4) to use for each operation.

This protocol uses the SOAP Protocol, as described in [\[SOAP1.1\]](#), to specify the structure information exchanged between the client and server. This protocol uses the **XML** Protocol, as described in [\[XMLSCHEMA1\]](#) and [\[XMLSCHEMA2\]](#), to describe the message content sent to and from the server.

This protocol uses **SOAP** over **HTTP**, as described in [\[RFC2616\]](#), and SOAP over **HTTPS**, as described in [\[RFC2818\]](#), as shown in the following figure.

Figure 1: This protocol in relation to other protocols

For conceptual background information and overviews of the relationships and interactions between this and other protocols, see [\[MS-OXPROTO\]](#).

1.5 Prerequisites/Preconditions

The endpoint (4) **URL** that is returned by either the Autodiscover Publishing Lookup SOAP-Based Web Service Protocol, as described in [\[MS-OXWSADISC\]](#), or the Autodiscover Publishing and Lookup Protocol, as described in [\[MS-OXDSCLI\]](#), is required to form the HTTP request to the web server that hosts this protocol. The operations that this protocol defines cannot be accessed unless the correct endpoint (4) is identified in the HTTP Web requests that target this protocol.

1.6 Applicability Statement

This protocol is applicable to client applications that manage mailbox delegates on a server.

1.7 Versioning and Capability Negotiation

This document covers versioning issues in the following areas:

- **Supported Transports:** This protocol uses multiple transports with SOAP 1.1, as specified in section [2.1](#).
- **Protocol Versions:** This protocol has only one **WSDL port type** version. The **WSDL** version of the request is identified by using the **t:RequestServerVersion** element, as described in [\[MS-](#)

[\[OXWSCDATA\]](#) section 2.2.3.9, and the version of the server responding to the request is identified by using the **t:ServerVersionInfo** element, as described in [\[MS-OXWSCDATA\]](#) section 2.2.3.10.

- **Security and Authentication Methods:** This protocol relies on the **web server** that is hosting it to perform authentication.
- **Localization:** This protocol includes text strings in various messages. Localization considerations for such strings are specified in sections [2.2](#) and [3.1.4](#).
- **Capability Negotiation:** This protocol does not support version negotiation.

1.8 Vendor-Extensible Fields

None.

1.9 Standards Assignments

None.

2 Messages

In the following sections, the schema definition might differ from the processing rules imposed by the protocol. The WSDL in this specification provides a base description of the protocol. The schema in this specification provides a base description of the message syntax. The text that specifies the WSDL and schema might specify restrictions that reflect actual protocol behavior. For example, the schema definition might allow for an element to be **empty**, **null**, or **not present** but the behavior of the protocol as specified restricts the same elements to being **non-empty**, **not null**, or **present**.

2.1 Transport

The SOAP version supported is SOAP 1.1. For details, see [\[SOAP1.1\]](#).

This protocol relies on the web server that hosts the application to perform authentication. The protocol MUST support SOAP over HTTP, as specified in [\[RFC2616\]](#). The protocol SHOULD use secure communications via HTTPS, as defined in [\[RFC2818\]](#).

2.2 Common Message Syntax

This section contains common definitions that are used by this protocol. The syntax of the definitions uses **XML schema**, as defined in [\[XMLSCHEMA1\]](#) and [\[XMLSCHEMA2\]](#), and WSDL, as defined in [\[WSDL\]](#).

2.2.1 Namespaces

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

Prefix	Namespace URI	Reference
soap	http://schemas.xmlsoap.org/wsdl/soap/	[SOAP1.1]
tns	http://schemas.microsoft.com/exchange/services/2006/messages	
wsdl	http://schemas.xmlsoap.org/wsdl/	[WSDL]
t	http://schemas.microsoft.com/exchange/services/2006/types	
xs	http://www.w3.org/2001/XMLSchema	[XMLSCHEMA1]

2.2.2 Messages

This specification does not define any common WSDL message definitions.

2.2.3 Elements

This specification does not define any common XML schema element definitions.

2.2.4 Complex Types

The following table summarizes the set of common XML schema complex type definitions that are defined by this specification. XML schema complex type definitions that are specific to a particular operation are defined with the operation.

Complex type name	Description
ArrayOfDelegateUserResponseMessageType	Specifies one or more delegates for a mailbox.
BaseDelegateResponseMessageType	Specifies the base type for all Delegate Access Management Web Service Protocol response types.
BaseDelegateType	Specifies the base type for derived types that specify all delegate management requests.
DelegateUserResponseMessageType	Specifies a response message for a single delegate.
ArrayOfDelegateUserType	Specifies one or more responses from a Delegate Access Management Web Service Protocol operation.
ArrayOfUserIdType	Specifies one or more user identifiers.
DelegatePermissionsType	Specifies the delegate permissions for a mailbox delegate.
DelegateUserType	Specifies a single delegate to add or update in a mailbox, or a delegate that is returned in a delegate management response.

2.2.4.1 tns:ArrayOfDelegateUserResponseMessageType Complex Type

The **ArrayOfDelegateUserResponseMessageType** complex type specifies one or more responses from a Delegate Access Management Web Service Protocol operation.

```
<xs:complexType name="ArrayOfDelegateUserResponseMessageType">
  <xs:sequence>
 <xs:element name="DelegateUserResponseMessageType"
 type="tns:DelegateUserResponseMessageType"
 maxOccurs="unbounded"
 />
  </xs:sequence>
</xs:complexType>
```

The following table lists the child elements of the **ArrayOfDelegateUserResponseMessageType** complex type.

Element name	Type	Description
DelegateUserResponseMessageType	tns:DelegateUserResponseMessageType (section 2.2.4.4).	Specifies a response from a Delegate Access Management Web Service Protocol operation.

The **ArrayOfDelegateUserResponseMessageType** complex type is used in the **BaseDelegateResponseMessageType** complex type, as specified in section [2.2.4.2](#).

2.2.4.2 tns:BaseDelegateResponseMessageType Complex Type

The **BaseDelegateResponseMessageType** complex type is the base type for all Delegate Access Management Web Service Protocol response types. The **BaseDelegateResponseMessageType** complex type extends the **ResponseMessageType** complex type, as specified in [\[MS-OXWSCDATA\]](#) section 2.2.4.57.

```
<xss:complexType name="BaseDelegateResponseMessageType"
 abstract="true"
>
<xss:complexContent>
<xss:extension
 base="tns:ResponseMessageType"
>
<xss:sequence>
<xss:element name="ResponseMessages"
 type="tns:ArrayOfDelegateUserResponseMessageType" minOccurs="0"/>
</xss:sequence>
</xss:extension>
</xss:complexContent>
</xss:complexType>
```

The following table lists the child elements of the **BaseDelegateResponseMessageType** complex type.

Element name	Type	Description
ResponseMessages	tns:ArrayOfDelegateUserResponseMessageType (section 2.2.4.1)	Specifies one or more response messages from a Delegate Access Management Web Service Protocol operation. Can be present.

2.2.4.3 tns:BaseDelegateType Complex Type

The **BaseDelegateType** complex type specifies the base type for derived types that specify all delegate management requests. The **BaseDelegateType** complex type extends the **BaseRequestType** complex type, as specified in [\[MS-OXWSCDATA\]](#) section 2.2.4.15.

```
<xss:complexType name="BaseDelegateType"
 abstract="true"
>
<xss:complexContent>
<xss:extension
 base="tns:BaseRequestType"
>
<xss:sequence>
<xss:element name="Mailbox"
 type="t:EmailAddressType"
/>
</xss:sequence>
</xss:extension>
</xss:complexContent>
```

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

The following table lists the child elements of the **BaseDelegateType** complex type.

Element name	Type	Description
Mailbox	t:EmailAddressType ([MS-OXWSCDATA] section 2.2.4.27)	Specifies an e-mail address that defines the target of the delegate management operation.

2.2.4.4 tns:DelegateUserResponseType Complex Type

The **DelegateUserResponseType** complex type specifies a response message for a single delegate. The **DelegateUserResponseType** complex type extends the **ResponseMessageType** complex type, as specified in [\[MS-OXWSCDATA\]](#) section 2.2.4.57.

```
<xs:complexType name="DelegateUserResponseType">
  <xs:complexContent>
 <xs:extension
 base="tns:ResponseMessageType">
 <xs:sequence>
 <xs:element name="DelegateUser"
 type="t:DelegateUserType" minOccurs="0"/>
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

The following table lists the child elements of the **DelegateUserResponseType** complex type.

Element name	Type	Description
DelegateUser	t:DelegateUserType (section 2.2.4.8)	Specifies a single delegate that is associated with a mailbox that is returned by a delegate management operation.

2.2.4.5 t:ArrayOfDelegateUserType Complex Type

The **ArrayOfDelegateUser** complex type specifies one or more delegates for a mailbox.

```
<xs:complexType name="ArrayOfDelegateUserType">
  <xs:sequence>
 <xs:element name="DelegateUser"
 type="t:DelegateUserType"
 maxOccurs="unbounded"
 />
  </xs:sequence>
</xs:complexType>
```

The following table lists the child elements of the **ArrayOfDelegateUser** complex type.

Element name	Type	Description
DelegateUser	t:DelegateUserType (section 2.2.4.8)	Specifies one or more mailbox delegates.

2.2.4.6 t:ArrayOfUserIdType Complex Type

The **ArrayOfUserIdType** complex type specifies one or more user identifiers.

```
<xs:complexType name="ArrayOfUserIdType">
  <xs:sequence>
 <xs:element name="UserId"
 type="t:UserIdType"
 maxOccurs="unbounded"
 />
  </xs:sequence>
</xs:complexType>
```

The following table lists the child elements of the **ArrayOfUserIdType** complex type.

Element name	Type	Description
UserId	t:UserIdType ([MS-OXWSCDATA] section 2.2.4.62)	Specifies one user identifier.

2.2.4.7 t:DelegatePermissionsType Complex Type

The **DelegatePermissionsType** complex type specifies the delegate permissions for a mailbox delegate.

```
<xs:complexType name="DelegatePermissionsType">
  <xs:sequence>
 <xs:element name="CalendarFolderPermissionLevel"
 type="t:DelegateFolderPermissionLevelType"
 minOccurs="0"
 />
 <xs:element name="TasksFolderPermissionLevel"
 type="t:DelegateFolderPermissionLevelType"
 minOccurs="0"
 />
 <xs:element name="InboxFolderPermissionLevel"
 type="t:DelegateFolderPermissionLevelType"
 minOccurs="0"
 />
 <xs:element name="ContactsFolderPermissionLevel"
 type="t:DelegateFolderPermissionLevelType"
 minOccurs="0"
 />
 <xs:element name="NotesFolderPermissionLevel"
 type="t:DelegateFolderPermissionLevelType"
 minOccurs="0"
 />
 <xs:element name="JournalFolderPermissionLevel"
 type="t:DelegateFolderPermissionLevelType"
 />
  </xs:sequence>
</xs:complexType>
```

```

 minOccurs="0"
 />
</xs:sequence>
</xs:complexType>
```

The following table lists the child elements of the **DelegatePermissionsType** complex type.

Element name	Type	Description
CalendarFolderPermissionLevel	t:DelegateFolderPermissionLevelType (section 2.2.5.1)	Specifies the delegate permissions for the default Calendar folder . Can be present.
TasksFolderPermissionLevel	t:DelegateFolderPermissionLevelType	Specifies the delegate permissions for the default Tasks folder . Can be present.
InboxFolderPermissionLevel	t:DelegateFolderPermissionLevelType	Specifies the delegate permissions for the default Inbox folder . Can be present.
ContactsFolderPermissionLevel	t:DelegateFolderPermissionLevelType	Specifies the delegate permissions for the default Contacts folder . Can be present.
NotesFolderPermissionLevel	t:DelegateFolderPermissionLevelType	Specifies the delegate permissions for the default Notes folder . Can be present.
JournalFolderPermissionLevel	t:DelegateFolderPermissionLevelType	Specifies the delegate permissions for the default Journal folder . Can be present.

2.2.4.8 t:DelegateUserType Complex Type

The **DelegateUserType** complex type specifies a single delegate to add or update in a mailbox, or a delegate that is returned in a delegate management response.

```

<xs:complexType name="DelegateUserType">
 <xs:sequence>
 <xs:element name="UserId"
 type="t:UserIdType"
 />
 <xs:element name="DelegatePermissions"
 type="t:DelegatePermissionsType"
 minOccurs="0"
 />

```

```

<xs:element name="ReceiveCopiesOfMeetingMessages"
 type="xs:boolean"
 minOccurs="0"
/>
<xs:element name="ViewPrivateItems"
 type="xs:boolean"
 minOccurs="0"
/>
</xs:sequence>
</xs:complexType>

```

The following table lists the child elements of the **DelegateUserType** complex type.

Element name	Type	Description
UserId	t:UserIdType ([MS-OXWSCDATA] section 2.2.4.6.2)	Specifies the user identifier for the delegate user.
DelegatePermissions	t:DelegatePermissionsType (section 2.2.4.7)	Specifies the delegate permissions for the delegate user. Can be present.
ReceiveCopiesOfMeetingMessages	xs:boolean [XMLSCHEMA2]	Specifies a Boolean value that indicates whether the delegate receives copies of meeting-related messages that are addressed to the primary account.
ViewPrivateItems	xs:boolean	Specifies a Boolean value that indicates whether the delegate can view private calendar items on the primary account's calendar.

2.2.5 Simple Types

The following table summarizes the set of common XML schema simple type definitions that are defined by this specification. XML schema simple type definitions that are specific to a particular operation are described with the operation.

Simple type name	Description
DelegateFolderPermissionLevelType	Specifies the permissions that are granted on a folder to a delegate.
DeliverMeetingRequestType	Specifies whether a delegate receives meeting requests on behalf of a primary account.

2.2.5.1 t:DelegateFolderPermissionLevelType Simple Type

The **DelegateFolderPermissionLevelType** simple type specifies the permissions that are granted on a folder to a delegate.

```
<xs:simpleType name="DelegateFolderPermissionLevelType">
```

```

<xs:restriction
  base="xs:string"
>
  <xs:enumeration
 value="None"
  />
  <xs:enumeration
 value="Editor"
  />
  <xs:enumeration
 value="Reviewer"
  />
  <xs:enumeration
 value="Author"
  />
  <xs:enumeration
 value="Custom"
  />
</xs:restriction>
</xs:simpleType>

```

The following table lists the values that are defined by the **DelegateFolderPermissionLevelType** simple type.

Value	Description
None	Delegate has no permissions on the folder.
Editor	Delegate can read, create, and modify items in the folder.
Reviewer	Delegate can read items in the folder.
Author	Delegate can read and create items in the folder.
Custom	This setting is not applicable to this protocol.

2.2.5.2 t:DeliverMeetingRequestsType Simple Type

The **DeliverMeetingRequestsType** simple type specifies how meeting requests are handled between the delegate and the primary account.

```

<xs:simpleType name="DeliverMeetingRequestsType">
  <xs:restriction
 base="xs:string"
  >
 <xs:enumeration
 value="DelegatesOnly"
 />
 <xs:enumeration
 value="DelegatesAndMe"
 />
 <xs:enumeration
 value="DelegatesAndSendInformationToMe"
 />
 <xs:enumeration
 value="NoForward"
 />

```

```

 />
  </xs:restriction>
</xs:simpleType>
```

The following table lists the values that are defined by the **DeliverMeetingRequestsType** simple type.

Value	Description
DelegatesOnly	Specifies that meeting requests are forwarded to the delegate and moved to the Deleted Items folder in the primary account's mailbox.
DelegatesAndMe	Specifies that meeting requests are forwarded to the delegate and remain in the Inbox folder in the primary account's mailbox.
DelegatesAndSendInformationToMe	Specifies that meeting requests are forwarded to the delegate and remain in the Inbox folder in the primary account's mailbox.
NoForward	Specifies that meeting requests are not to be forwarded to delegates. <u><1></u>

2.2.6 Attributes

This specification does not define any common XML schema attribute definitions.

2.2.7 Groups

This specification does not define any common XML schema group definitions.

2.2.8 Attribute Groups

This specification does not define any common XML schema attribute group definitions.

3 Protocol Details

The client side of this protocol is simply a pass-through. That is, no additional timers or other state is required on the client side of this protocol. Calls made by the higher-layer protocol or application are passed directly to the transport, and the results that are returned by the transport are passed directly back to the higher-layer protocol or application.

3.1 ExchangeServicePortType Server Details

The Delegate Access Management Web Service Protocol defines a single port type with four operations. The operations enable client implementations to create, review, update, and delete delegates for a primary account.

3.1.1 Abstract Data Model

This section describes a conceptual model of possible data organization that an implementation maintains to participate in this protocol. The described organization is provided to facilitate the explanation of how the protocol behaves. This document does not mandate that implementations adhere to this model as long as their external behavior is consistent with that specified in this document.

The Delegate Access Management Web Service Protocol is used to set, retrieve, update, and delete delegate access permissions on a primary account's mailbox on the server. The server maintains the delegate access permissions and modifies them as requested.

The client is not required to maintain the state of delegate access permissions on the server and can retrieve the current set of permissions at any time. If more than one client is changing delegate access permissions, there is no requirement that the server lock the existing set of permissions for changes.

3.1.2 Timers

None.

3.1.3 Initialization

None.

3.1.4 Message Processing Events and Sequencing Rules

This protocol includes the operations that are listed in the following table.

Operation	Description
AddDelegate	Adds one or more delegates to a primary account's mailbox.
GetDelegate	Gets the delegates that are associated with a primary account's mailbox, if any.
RemoveDelegate	Removes one or more delegates from the primary account's mailbox.
UpdateDelegate	Modifies one or more delegates.

3.1.4.1 AddDelegate Operation

The **AddDelegate** operation adds one or more delegates to a mailbox.

The following is the WSDL port type specification of the operation.

```
<wsdl:operation name="AddDelegate">
 <wsdl:input message="tns:AddDelegateSoapIn" />
 <wsdl:output message="tns:AddDelegateSoapOut" />
</wsdl:operation>
```

The following is the WSDL binding specification of the operation.

```
<wsdl:operation name="AddDelegate">
 <soap:operation
 soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/AddDelegate" />
 <wsdl:input>
 <soap:header message="tns:AddDelegateSoapIn" part="Impersonation" use="literal"/>
 <soap:header message="tns:AddDelegateSoapIn" part="MailboxCulture" use="literal"/>
 <soap:header message="tns:AddDelegateSoapIn" part="RequestVersion" use="literal"/>
 <soap:body parts="request" use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="AddDelegateResult" use="literal" />
 <soap:header message="tns:AddDelegateSoapOut" part="ServerVersion" use="literal"/>
 </wsdl:output>
</wsdl:operation>
```

3.1.4.1.1 Messages

The following table lists the **WSDL message** definitions that are specific to this operation.

Message name	Description
AddDelegateSoapIn	Specifies the SOAP message that adds one or more delegates to the mailbox.
AddDelegateSoapOut	Specifies the SOAP message that is returned by the server in response.

3.1.4.1.1.1 tns:AddDelegateSoapIn Message

The **AddDelegateSoapIn** WSDL message specifies the **AddDelegate** operation request to add one or more delegates to a mailbox.

```
<wsdl:message name="AddDelegateSoapIn">
 <wsdl:part name="request" element="tns:AddDelegate" />
 <wsdl:part name="Impersonation" element="t:ExchangeImpersonation"/>
 <wsdl:part name="MailboxCulture" element="t:MailboxCulture"/>
 <wsdl:part name="RequestVersion" element="t:RequestServerVersion"/>
</wsdl:message>
```

The **AddDelegateSoapIn** WSDL message is the input message for the **SOAP action** <http://schemas.microsoft.com/exchange/services/2006/messages/AddDelegate>.

The parts of the **AddDelegateSoapIn** WSDL message are described in the following table.

Part name	Element/type	Description
request	tns:AddDelegate (section 3.1.4.1.2.1)	Specifies the SOAP body of the request to add one or more delegates to a mailbox.
Impersonation	t:ExchangeImpersonation ([MS-OXWSCDATA] section 2.2.3.3)	Specifies a SOAP header that identifies the user whom the client application is impersonating.
MailboxCulture	t:MailboxCulture ([MS-OXWSCDATA] section 2.2.3.6)	Specifies a SOAP header that identifies the culture to use for accessing the mailbox. The cultures are defined by [RFC3066] .
RequestVersion	t:RequestServerVersion ([MS-OXWSCDATA] section 2.2.3.9)	Specifies a SOAP header that identifies the schema version for the AddDelegate operation request.

3.1.4.1.1.2 tns:AddDelegateSoapOut Message

The **AddDelegateSoapOut** WSDL message specifies the server response to the **AddDelegate** operation request to add one or more delegates to a mailbox.

```
<wsdl:message name="AddDelegateSoapOut">
  <wsdl:part name="AddDelegateResult" element="tns:AddDelegateResponse" />
  <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
</wsdl:message>
```

The **AddDelegateSoapOut** WSDL message is the output message for the SOAP action <http://schemas.microsoft.com/exchange/services/2006/messages/AddDelegate>.

The parts of the **AddDelegateSoapOut** WSDL message are described in the following table.

Part name	Element/type	Description
AddDelegateResult	tns:AddDelegateResponse (section 3.1.4.1.2.2)	Specifies the SOAP body of the response to an AddDelegate operation request.
ServerVersion	t:ServerVersionInfo ([MS-OXWSCDATA] section 2.2.3.10)	Specifies a SOAP header that identifies the server version for the response.

The **AddDelegate** operation returns an **AddDelegateResponse** element with the **ResponseClass** attribute set to "Success". The **ResponseCode** element of the **AddDelegateResponse** element is set to "NoError".

The operation returns the **ResponseMessages** element of the **AddDelegateResponse** element. A **DelegateUserResponseMessageType** element of the **ResponseMessages** element is returned for each **DelegateUser** element in the **AddDelegate** request. If the delegate was added successfully, the **ResponseClass** attribute of the **DelegateUserResponseMessageType** element is set to "Success". The **ResponseCode** element of the **DelegateUserResponseMessageType** is set to "NoError".

Each successful **DelegateUserResponseMessageType** element includes a **DelegateUser** element, which includes a **UserId** element, a **ReceiveCopiesOfMeetingRequests** element, and a **ViewPrivateItems** element.

If the delegate was not added successfully, the **ResponseClass** attribute of the **DelegateUserResponseMessageType** element is set to "Error". The **ResponseCode** element of the **DelegateUserResponseMessageType** can be one of the error values listed in the following table. These errors and other common errors are defined in [\[MS-OXWSCDATA\]](#) section 2.2.5.23.

Error Value	Description
ErrorAddDelegatesFailed	Occurs when a list with added delegates cannot be saved.
ErrorDelegateAlreadyExists	Occurs in an AddDelegate operation when the specified user already exists in the list of delegates.
ErrorDelegateCannotAddOwner	Occurs in an AddDelegate operation when the specified user to be added is the owner of the mailbox.
ErrorDelegateValidationFailed	Occurs in an AddDelegate operation when an added delegate user is not valid.
ErrorInvalidDelegatePermission	Specifies that the specified folder permissions are invalid.

3.1.4.1.2 Elements

The following table lists the XML schema element definitions that are specific to this operation.

Element name	Description
AddDelegate	Specifies a request to add one or more delegates to a mailbox.
AddDelegateResponse	Specifies the response body content from a request to add one or more delegates to a mailbox.

3.1.4.1.2.1 tns:AddDelegate Element

The **AddDelegate** element specifies the request message for an **AddDelegate** operation.

```
<xss:element name="tns:AddDelegate"
 type="tns:AddDelegateType"
/>
```

3.1.4.1.2.2 tns:AddDelegateResponse Element

The **AddDelegateResponse** element specifies the response message for an **AddDelegate** operation.

```
<xss:element name="AddDelegateResponse"
 type="tns:AddDelegateResponseMessageType"
/>
```

3.1.4.1.3 Complex Types

The following table lists the XML schema complex type definitions that are specific to this operation.

Complex type name	Description
AddDelegateResponseMessageType	Specifies the response message for the AddDelegate operation.
AddDelegateType	Specifies the request message for the AddDelegate operation.

3.1.4.1.3.1 tns:AddDelegateResponseMessageType Complex Type

The **AddDelegateResponseMessageType** complex type specifies the response message from the **AddDelegate** operation. The **AddDelegateResponseMessageType** complex type extends the **BaseDelegateResponseMessageType** complex type, as specified in section [2.2.4.2](#).

```
<xs:complexType name="AddDelegateResponseMessageType">
  <xs:complexContent>
 <xs:extension
 base="tns:BaseDelegateResponseMessageType"
 />
  </xs:complexContent>
</xs:complexType>
```

3.1.4.1.3.2 tns:AddDelegateType Complex Type

The **AddDelegateType** complex type specifies a request to add one or more delegates to a primary account's mailbox by using the **AddDelegate** operation. The **AddDelegateType** complex type extends the **BaseDelegateType** complex type, as specified in section [2.2.4.3](#).

```
<xs:complexType name="AddDelegateType">
  <xs:complexContent>
 <xs:extension
 base="tns:BaseDelegateType"
 >
 <xs:sequence>
 <xs:element name="DelegateUsers"
 type="t:ArrayOfDelegateUserType"
 />
 <xs:element name="DeliverMeetingRequests"
 type="t:DeliverMeetingRequestsType" minOccurs="0"
 />
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

The following table lists the child elements of the **AddDelegateType** complex type.

Element name	Type	Description
DelegateUsers	t:ArrayOfDelegateUserType (section 2.2.4.5)	Specifies the delegates to add to the mailbox.
DeliverMeetingRequests	t:DeliverMeetingRequestsType	Specifies how meeting-related messages are handled between

Element name	Type	Description
	(section 2.2.5.2)	the delegate and the primary account.

3.1.4.1.4 Simple Types

None.

3.1.4.1.5 Attributes

None.

3.1.4.1.6 Groups

None.

3.1.4.2 GetDelegate Operation

The **GetDelegate** operation gets one or more delegates that are assigned to a mailbox.

The following is the WSDL port type specification for the operation.

```
<wsdl:operation name="GetDelegate">
 <wsdl:input message="tns:GetDelegateSoapIn" />
 <wsdl:output message="tns:GetDelegateSoapOut" />
</wsdl:operation>
```

The following is the WSDL binding specification for the operation.

```
<wsdl:operation name="GetDelegate">
 <soap:operation
 soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/GetDelegate" />
 <wsdl:input>
 <soap:header message="tns:GetDelegateSoapIn" part="Impersonation" use="literal"/>
 <soap:header message="tns:GetDelegateSoapIn" part="MailboxCulture" use="literal"/>
 <soap:header message="tns:GetDelegateSoapIn" part="RequestVersion" use="literal"/>
 <soap:body parts="request" use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="GetDelegateResult" use="literal" />
 <soap:header message="tns:GetDelegateSoapOut" part="ServerVersion" use="literal"/>
 </wsdl:output>
</wsdl:operation>
```

3.1.4.2.1 Messages

The following table lists the WSDL message definitions that are specific to this operation.

Message name	Description
GetDelegateSoapIn	Specifies the SOAP message that requests one or more delegates to the mailbox.

Message name	Description
GetDelegateSoapOut	Specifies the SOAP message that is returned by the server in response.

3.1.4.2.1.1 tns:GetDelegateSoapIn Message

The **GetDelegateSoapIn** WSDL message specifies the **GetDelegate** operation request to return one or more delegates to a mailbox.

```
<wsdl:message name="GetDelegateSoapIn">
  <wsdl:part name="request" element="tns:GetDelegate" />
  <wsdl:part name="Impersonation" element="t:ExchangeImpersonation"/>
  <wsdl:part name="MailboxCulture" element="t:MailboxCulture"/>
  <wsdl:part name="RequestVersion" element="t:RequestServerVersion"/>
</wsdl:message>
```

The **GetDelegateSoapIn** WSDL message is the input message for the SOAP action <http://schemas.microsoft.com/exchange/services/2006/messages/GetDelegate>.

The parts of the **GetDelegateSoapIn** WSDL message are described in the following table.

Part name	Element/type	Description
request	tns:GetDelegate (section 3.1.4.2.2.1)	Specifies the SOAP body of the request to return one or more mailbox delegates.
Impersonation	t:ExchangeImpersonation ([MS-OXWSCDATA] section 2.2.3.3)	Specifies a SOAP header that identifies the user whom the client application is impersonating.
MailboxCulture	t:MailboxCulture ([MS-OXWSCDATA] section 2.2.3.6)	Specifies a SOAP header that identifies the culture to use for accessing the mailbox. The cultures are specified by [RFC3066] .
RequestVersion	t:RequestServerVersion ([MS-OXWSCDATA] section 2.2.3.9)	Specifies a SOAP header that identifies the schema version for the GetDelegate operation request.

3.1.4.2.1.2 tns:GetDelegateSoapOut Message

The **GetDelegateSoapOut** WSDL message specifies the server response to the **GetDelegate** operation request to return one or more mailbox delegates.

```
<wsdl:message name="GetDelegateSoapOut">
  <wsdl:part name="GetDelegateResult" element="tns:GetDelegateResponse" />
  <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
</wsdl:message>
```

The **GetDelegateSoapOut** WSDL message is the output message for the SOAP action <http://schemas.microsoft.com/exchange/services/2006/messages/GetDelegate>.

The parts of the **GetDelegateSoapOut** WSDL message are described in the following table.

Part name	Element/type	Description
GetDelegateResult	tns:GetDelegateResponse (section 3.1.4.2.2.2)	Specifies the SOAP body of the response to a GetDelegate operation request.
ServerVersion	t:ServerVersionInfo ([MS-OXWSCDATA] section 2.2.3.10)	Specifies a SOAP header that identifies the server version for the response.

The **GetDelegate** operation returns a **GetDelegateResponse** element with the **ResponseClass** attribute set to "Success". The **ResponseCode** element of the **GetDelegateResponse** element is set to "NoError".

If there are delegates assigned to the mailbox, the operation returns the **ResponseMessages** element of the **GetDelegateResponse** element. A **DelegateUserResponseMessageType** element of the **ResponseMessages** element is returned for each delegate returned. If a delegate was retrieved successfully, the **ResponseClass** attribute of the **DelegateUserResponseMessageType** element is set to "Success". The **ResponseCode** element of the **DelegateUserResponseMessageType** is set to "NoError".

Each successful **DelegateUserResponseMessageType** element includes a **UserId** element, a **DelegatePermissions** element, a **RecceiveCopiesOfMeetingMessages** element, and a **ViewPrivateItems** element.

If the request was not successful, the **ResponseClass** attribute of the **DelegateUserResponseMessageType** element is set to "Error". The **ResponseCode** element of the **DelegateUserResponseMessageType** is set to a value of the **ResponseCodeType** simple type, as specified in [\[MS-OXWSCDATA\]](#) section 2.2.5.23.

3.1.4.2.2 Elements

The following table lists the XML schema element definitions that are specific to this operation.

Element name	Description
GetDelegate	Specifies a request to get one or more delegates to a mailbox.
GetDelegateResponse	Specifies the response body content from a request to get delegates to a mailbox.

3.1.4.2.2.1 tns:GetDelegate Element

The **GetDelegate** element specifies the base element for a **GetDelegate** operation.

```
<xs:element name="tns:GetDelegate"
 type="tns:GetDelegateType"
/>
```

3.1.4.2.2.2 tns:GetDelegateResponse Element

The **GetDelegateResponse** element specifies the response message for a **GetDelegate** operation.

```
<xs:element name="GetDelegateResponse"
```

```

 type="tns:GetDelegateResponseMessageType"
/>

```

3.1.4.2.3 Complex Types

The following table lists the XML schema complex type definitions that are specific to this operation.

Complex type name	Description
GetDelegateResponseMessageType	Specifies the response message for the GetDelegate operation.
GetDelegateType	Specifies the request message for the GetDelegate operation.

3.1.4.2.3.1 tns:GetDelegateResponseMessageType Complex Type

The **GetDelegateResponseMessageType** complex type specifies the response message from the **GetDelegate** operation. The **GetDelegateResponseMessageType** complex type extends the **BaseDelegateResponseMessageType** complex type, as specified in section [2.2.4.2](#).

```

<xs:complexType name="GetDelegateResponseMessageType">
  <xs:complexContent>
 <xs:extension
 base="tns:BaseDelegateResponseMessageType"
 >
 <xs:sequence>
 <xs:element name="DeliverMeetingRequests"
 type="t:DeliverMeetingRequestsType"
 minOccurs="0"
 />
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>

```

The following table lists the child elements of the **GetDelegateResponseMessageType** complex type.

Element name	Type	Description
DeliverMeetingRequests	t:DeliverMeetingRequestsType (section 2.2.5.2)	Specifies how meeting-related messages are handled between the delegates in the response and the primary account. This element can be present.<2>

3.1.4.2.3.2 tns:GetDelegateType Complex Type

The **GetDelegateType** complex type specifies a request to return the delegates that are users associated with a primary account's mailbox. The **GetDelegateType** complex type extends the **BaseDelegateType** complex type, as specified in section [2.2.4.3](#).

```

<xs:complexType name="GetDelegateType">
  <xs:complexContent>
 <xs:extension
 base="tns:BaseDelegateType"
 >
 <xss:sequence>
 <xss:element name="UserIds"
 type="t:ArrayOfUserIdType"
 minOccurs="0"
 />
 </xss:sequence>
 <xss:attribute name="IncludePermissions"
 type="xs:boolean"
 use="required"
 />
 </xs:extension>
  </xs:complexContent>
</xs:complexType>

```

The following table lists the child elements of the **GetDelegateType** complex type.

Element name	Type	Description
UserIds	t:ArrayOfUserIdType (section 2.2.4.6)	Specifies one or more user identifiers of the delegates to be returned for the primary account's mailbox.

3.1.4.2.4 Simple Types

None.

3.1.4.2.5 Attributes

None.

3.1.4.2.6 Groups

None.

3.1.4.3 RemoveDelegate Operation

The **RemoveDelegate** operation removes one or more delegates from a mailbox.

The following is the WSDL port type specification of the operation.

```

<wsdl:operation name="RemoveDelegate">
  <wsdl:input message="tns:RemoveDelegateSoapIn" />
  <wsdl:output message="tns:RemoveDelegateSoapOut" />
</wsdl:operation>

```

The following is the WSDL binding specification of the operation.

```
<wsdl:operation name="RemoveDelegate">
```

```

<soap:operation
  soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/RemoveDelegate" />
  <wsdl:input>
 <soap:header message="tns:RemoveDelegateSoapIn" part="Impersonation" use="literal"/>
 <soap:header message="tns:RemoveDelegateSoapIn" part="MailboxCulture" use="literal"/>
 <soap:header message="tns:RemoveDelegateSoapIn" part="RequestVersion" use="literal"/>
 <soap:body parts="request" use="literal" />
  </wsdl:input>
  <wsdl:output>
 <soap:body parts="RemoveDelegateResult" use="literal" />
 <soap:header message="tns:RemoveDelegateSoapOut" part="ServerVersion" use="literal"/>
  </wsdl:output>
</wsdl:operation>

```

3.1.4.3.1 Messages

The following table lists the WSDL message definitions that are specific to this operation.

Message name	Description
RemoveDelegateSoapIn	Specifies the SOAP message that removes one or more delegates from the mailbox.
RemoveDelegateSoapOut	Specifies the SOAP message that is returned by the server in response.

3.1.4.3.1.1 tns:RemoveDelegateSoapIn Message

The **RemoveDelegateSoapIn** WSDL message specifies the **RemoveDelegate** operation request to remove one or more delegates from a mailbox.

```

<wsdl:message name="RemoveDelegateSoapIn">
  <wsdl:part name="request" element="tns:RemoveDelegate" />
  <wsdl:part name="Impersonation" element="t:ExchangeImpersonation"/>
  <wsdl:part name="MailboxCulture" element="t:MailboxCulture"/>
  <wsdl:part name="RequestVersion" element="t:RequestServerVersion"/>
</wsdl:message>

```

The **RemoveDelegateSoapIn** WSDL message is the input message for the SOAP action <http://schemas.microsoft.com/exchange/services/2006/messages/RemoveDelegate>.

The parts of the **RemoveDelegateSoapIn** WSDL message are described in the following table.

Part name	Element/type	Description
request	tns:RemoveDelegate (section 3.1.4.3.2.2)	Specifies the SOAP body of the request to remove one or more delegates from a mailbox.
Impersonation	t:ExchangeImpersonation ([MS-OXWSCDATA] section 2.2.3.3)	Specifies a SOAP header that identifies the user whom the client application is impersonating.
MailboxCulture	t:MailboxCulture ([MS-OXWSCDATA] section 2.2.3.6)	Specifies a SOAP header that identifies the culture to use for accessing the mailbox. The cultures are defined by [RFC3066] .

Part name	Element/type	Description
RequestVersion	t:RequestServerVersion ([MS-OXWSCDATA] section 2.2.3.9)	Specifies a SOAP header that identifies the schema version for the RemoveDelegate operation request.

3.1.4.3.1.2 tns:RemoveDelegateSoapOut Message

The **RemoveDelegateSoapOut** WSDL message specifies the server response to the **RemoveDelegate** operation request to remove one or more delegates from a mailbox.

```
<wsdl:message name="RemoveDelegateSoapOut">
  <wsdl:part name="RemoveDelegateResult" element="tns:RemoveDelegateResponse" />
  <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
</wsdl:message>
```

The **RemoveDelegateSoapOut** WSDL message is the output message for the SOAP action <http://schemas.microsoft.com/exchange/services/2006/messages/RemoveDelegate>.

The parts of the **RemoveDelegateSoapOut** WSDL message are described in the following table.

Part name	Element/type	Description
RemoveDelegateResult	tns:RemoveDelegateResponse (section 3.1.4.3.2.1)	Specifies the SOAP body of the response to a RemoveDelegate request.
ServerVersion	t:ServerVersionInfo ([MS-OXWSCDATA] section 2.2.3.10)	Specifies a SOAP header that identifies the server version for the response.

The **RemoveDelegate** operation returns a **RemoveDelegateResponse** element with the **ResponseClass** attribute set to "Success". The **ResponseCode** element of the **RemoveDelegateResponse** element is set to "NoError".

The operation returns the **ResponseMessages** element of the **RemoveDelegateResponse** element. A **DelegateUserResponseMessageType** element of the **ResponseMessages** element is returned for each **DelegateUser** element in the **RemoveDelegate** request. If the delegate was removed successfully, the **ResponseClass** attribute of the **DelegateUserResponseMessageType** element is set to "Success". The **ResponseCode** element of the **DelegateUserResponseMessageType** is set to "NoError".

If the delegate was not removed successfully, the **ResponseClass** attribute of the **DelegateUserResponseMessageType** element is set to "Error". The **ResponseCode** element of the **DelegateUserResponseMessageType** can be "ErrorRemoveDelegatesFailed". This error and other common errors are specified in [\[MS-OXWSCDATA\]](#) section 2.2.5.23.

3.1.4.3.2 Elements

The following table lists the XML schema element definitions that are specific to this operation.

Element name	Description
RemoveDelegate	Specifies a request to remove one or more delegates from a mailbox.

Element name	Description
RemoveDelegateResponse	Specifies the response body content from a request to remove delegates from a mailbox.

3.1.4.3.2.1 tns:RemoveDelegateResponse Element

The **RemoveDelegateResponse** element specifies the response message for a **RemoveDelegate** operation.

```
<xs:element name="RemoveDelegateResponse"
 type="tns:RemoveDelegateResponseMessageType"
/>
```

3.1.4.3.2.2 tns:RemoveDelegate Element

The **RemoveDelegate** element specifies the base element for a **RemoveDelegate** operation.

```
<xs:element name="RemoveDelegate"
 type="tns:RemoveDelegateType"
/>
```

3.1.4.3.3 Complex Types

The following table lists the XML schema complex type definitions that are specific to this operation.

Complex type name	Description
RemoveDelegateResponseMessageType	Specifies the response message for the RemoveDelegate operation.
RemoveDelegateType	Specifies the request message for the RemoveDelegate operation.

3.1.4.3.3.1 tns:RemoveDelegateType Complex Type

The **RemoveDelegateType** complex type specifies a request to remove delegates from a primary account's mailbox by using the **RemoveDelegate** operation. The **RemoveDelegateType** complex type extends the **BaseDelegateType** complex type, as specified in section [2.2.4.3](#).

```
<xs:complexType name="RemoveDelegateType">
 <xs:complexContent>
 <xs:extension
 base="tns:BaseDelegateType"
 >
 <xs:sequence>
 <xs:element name="UserIds"
 type="t:ArrayOfUserIdType"
 />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
```

```

</xs:complexContent>
</xs:complexType>

```

The following table lists the child elements of the **RemoveDelegateType** complex type.

Element name	Type	Description
UserIds	t:ArrayOfUserIdType (section 2.2.4.6)	Specifies a list of user identifiers of the delegates to remove from the mailbox.

3.1.4.3.3.2 tns:RemoveDelegateResponseType Complex Type

The **RemoveDelegateResponseType** complex type specifies the response message from the **RemoveDelegate** operation. The **RemoveDelegateResponseType** complex type extends the **BaseDelegateResponseMessageType** complex type, as specified in section [2.2.4.2](#).

```

<xs:complexType name="RemoveDelegateResponseType">
  <xs:complexContent>
 <xs:extension
 base="tns:BaseDelegateResponseMessageType"
 />
  </xs:complexContent>
</xs:complexType>

```

3.1.4.3.4 Simple Types

None.

3.1.4.3.5 Attributes

None.

3.1.4.3.6 Groups

None.

3.1.4.4 UpdateDelegate Operation

The **UpdateDelegate** operation updates one or more delegates to a mailbox.

The following is the WSDL port type specification of the operation.

```

<wsdl:operation name="UpdateDelegate">
  <wsdl:input message="tns:UpdateDelegateSoapIn" />
  <wsdl:output message="tns:UpdateDelegateSoapOut" />
</wsdl:operation>

```

The following is the WSDL binding specification of the operation.

```

<wsdl:operation name="UpdateDelegate">
  <soap:operation
 soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/UpdateDelegate" />
  <wsdl:input>
 <soap:header message="tns:UpdateDelegateSoapIn" part="Impersonation" use="literal"/>
 <soap:header message="tns:UpdateDelegateSoapIn" part="MailboxCulture" use="literal"/>
 <soap:header message="tns:UpdateDelegateSoapIn" part="RequestVersion" use="literal"/>
 <soap:body parts="request" use="literal" />
  </wsdl:input>
  <wsdl:output>
 <soap:body parts="UpdateDelegateResult" use="literal" />
 <soap:header message="tns:UpdateDelegateSoapOut" part="ServerVersion" use="literal"/>
  </wsdl:output>
</wsdl:operation>

```

3.1.4.4.1 Messages

The following table lists the WSDL message definitions that are specific to this operation.

Message name	Description
UpdateDelegateSoapIn	Specifies the SOAP message that requests that one or more delegates to a mailbox be updated.
UpdateDelegateSoapOut	Specifies the SOAP message that is returned by the server in response.

3.1.4.4.1.1 tns:UpdateDelegateSoapIn Message

The **UpdateDelegateSoapIn** WSDL message specifies the **UpdateDelegate** operation request to modify one or more delegates to a mailbox.

```

<wsdl:message name="UpdateDelegateSoapIn">
  <wsdl:part name="request" element="tns:UpdateDelegate" />
  <wsdl:part name="Impersonation" element="t:ExchangeImpersonation"/>
  <wsdl:part name="MailboxCulture" element="t:MailboxCulture"/>
  <wsdl:part name="RequestVersion" element="t:RequestServerVersion"/>
</wsdl:message>

```

The **UpdateDelegateSoapIn** WSDL message is the input message for the SOAP action <http://schemas.microsoft.com/exchange/services/2006/messages/UpdateDelegate>.

The parts of the **UpdateDelegateSoapIn** WSDL message are described in the following table.

Part name	Element/type	Description
request	tns:UpdateDelegate (section 3.1.4.4.2.2)	Specifies the SOAP body of the request to modify one or more delegates to a mailbox.
Impersonation	t:ExchangeImpersonation ([MS-OXWSCDATA] section 2.2.3.3)	Specifies a SOAP header that identifies the user whom the client application is impersonating.
MailboxCulture	t:MailboxCulture ([MS-OXWSCDATA] section 2.2.3.6)	Specifies a SOAP header that identifies the culture to use for accessing the mailbox. The cultures are defined by [RFC3066] .

Part name	Element/type	Description
RequestVersion	t:RequestServerVersion ([MS-OXWSCDATA] section 2.2.3.9)	Specifies a SOAP header that identifies the schema version for the UpdateDelegate operation request.

3.1.4.4.1.2 tns:UpdateDelegateSoapOut message

The **UpdateDelegateSoapOut** WSDL message specifies the server response to the **UpdateDelegate** operation request to modify one or more delegates to a mailbox.

```
<wsdl:message name="UpdateDelegateSoapOut">
  <wsdl:part name="UpdateDelegateResult" element="tns:UpdateDelegateResponse" />
  <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
</wsdl:message>
```

The **UpdateDelegateSoapOut** WSDL message is the output message for the SOAP action <http://schemas.microsoft.com/exchange/services/2006/messages/UpdateDelegate>.

The parts of the **UpdateDelegateSoapOut** WSDL message are described in the following table.

Part name	Element/type	Description
UpdateDelegateResult	tns:UpdateDelegateResponse (section 3.1.4.4.2.1)	Specifies the SOAP body of the response to the request to modify one or more delegates to a mailbox.
ServerVersion	t:ServerVersionInfo ([MS-OXWSCDATA] section 2.2.3.10)	Specifies a SOAP header that identifies the server version for the response.

The **UpdateDelegate** operation returns an **UpdateDelegateResponse** element with the **ResponseClass** attribute set to "Success". The **ResponseCode** element of the **UpdateDelegateResponse** element is set to "NoError".

The operation returns the **ResponseMessages** element of the **UpdateDelegateResponse** element. A **DelegateUserResponseMessageType** element of the **ResponseMessages** element is returned for each **DelegateUser** element in the **UpdateDelegate** request. If the delegate was updated successfully, the **ResponseClass** attribute of the **DelegateUserResponseMessageType** element is set to "Success". The **ResponseCode** element of the **DelegateUserResponseMessageType** is set to "NoError".

Each successful **DelegateUserResponseMessageType** element includes a **DelegateUser** element, which includes a **UserId** element, a **ReceiveCopiesOfMeetingRequests** element, and a **ViewPrivateItems** element.

If the delegate was not updated successfully, the **ResponseClass** attribute of the **DelegateUserResponseMessageType** element is set to "Error". The **ResponseCode** element of the **DelegateUserResponseMessageType** can be one of the error values listed in the following table. These errors and other common errors are specified in [\[MS-OXWSCDATA\]](#) section 2.2.5.23.

Error Value	Description
ErrorInvalidDelegatePermission	Specifies that the specified folder permissions are invalid.

Error Value	Description
ErrorUpdateDelegatesFailed	Specifies that the delegate list failed to be saved after delegates were updated.

3.1.4.4.2 Elements

The following table lists the XML schema element definitions that are specific to this operation.

Element name	Description
UpdateDelegate	Specifies a request to update one or more delegates to a mailbox.
UpdateDelegateResponse	Specifies the response body content from a request to update delegates to a mailbox.

3.1.4.4.2.1 tns:UpdateDelegateResponse Element

The **UpdateDelegateResponse** element specifies the response message for an **UpdateDelegate** operation.

```
<xs:element name="UpdateDelegateResponse"
 type="tns:UpdateDelegateResponseMessageType"
/>
```

3.1.4.4.2.2 tns:UpdateDelegate Element

The **UpdateDelegate** element specifies the base element for an **UpdateDelegate** operation request.

```
<xs:element name="UpdateDelegate"
 type="tns:UpdateDelegateType"
/>
```

3.1.4.4.3 Complex Types

The following table lists the XML schema complex type definitions that are specific to this operation.

Complex type name	Description
UpdateDelegateResponseMessageType	Specifies the response message for the UpdateDelegate operation.
UpdateDelegateType	Specifies the request message for the UpdateDelegate operation.

3.1.4.4.3.1 tns:UpdateDelegateType Complex Type

The **UpdateDelegateType** complex type specifies a request to update delegates to a primary account's mailbox by using the **UpdateDelegate** operation. The **UpdateDelegateType** complex type extends the **BaseDelegateType** complex type, as specified in section [2.2.4.3](#).

```
<xs:complexType name="UpdateDelegateType">
  <xs:complexContent>
 <xs:extension
 base="tns:BaseDelegateType"
 >
 <xs:sequence>
 <xs:element name="DelegateUsers"
 type="t:ArrayOfDelegateUserType"
 minOccurs="0"
 />
 <xs:element name="DeliverMeetingRequests"
 type="t:DeliverMeetingRequestsType"
 minOccurs="0"
 />
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

The following table lists the child elements of the **UpdateDelegateType** complex type.

Element name	Type	Description
DelegateUsers	t:ArrayOfDelegateUserType (section 2.2.4.5)	Specifies the identities of the delegates to update on a mailbox. This element can be present.
DeliverMeetingRequests	t:DeliverMeetingRequestsType (section 2.2.5.2)	Specifies how meeting-related messages are handled between the delegate and the primary account. This element can be present.

3.1.4.4.3.2 tns:UpdateDelegateResponseType Complex Type

The **UpdateDelegateResponseType** complex type specifies the response message from the **UpdateDelegate** operation. The **UpdateDelegateResponseType** complex type extends the **BaseDelegateResponseType** complex type, as specified in section [2.2.4.2](#).

```
<xs:complexType name="UpdateDelegateResponseType">
  <xs:complexContent>
 <xs:extension
 base="tns:BaseDelegateResponseType"
 />
  </xs:complexContent>
</xs:complexType>
```

3.1.4.4.4 Simple Types

None.

3.1.4.4.5 Attributes

None.

3.1.4.4.6 Groups

None.

3.1.5 Timer Events

None.

3.1.6 Other Local Events

None.

4 Protocol Examples

The examples in section [4.1](#) through section [4.4](#) show the operations of this protocol.

4.1 AddDelegate Operation

The following example shows an **AddDelegate** request to give user1 delegate permissions on folders that are owned by user2. User1 is given Author-level permissions to user2's Calendar folder and Reviewer-level permissions to user2's Contacts folder. User1 will not receive copies of meeting messages and will be unable to view private items in user2's mailbox. Meeting requests will be sent to both user1 and user2.

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types">
 <soap:Header>
 <t:RequestServerVersion Version="Exchange2013"/>
 </soap:Header>
 <soap:Body xmlns="http://schemas.microsoft.com/exchange/services/2006/messages">
 <AddDelegate>
 <Mailbox>
 <t:EmailAddress>user2@example.com</t:EmailAddress>
 </Mailbox>
 <DelegateUsers>
 <t:DelegateUser>
 <t:UserId>
 <t:PrimarySmtpAddress>user1@example.com</t:PrimarySmtpAddress>
 </t:UserId>
 <t:DelegatePermissions>
 <t:CalendarFolderPermissionLevel>Author</t:CalendarFolderPermissionLevel>
 <t:ContactsFolderPermissionLevel>Reviewer</t:ContactsFolderPermissionLevel>
 </t:DelegatePermissions>
 <t:ReceiveCopiesOfMeetingMessages>false</t:ReceiveCopiesOfMeetingMessages>
 <t:ViewPrivateItems>false</t:ViewPrivateItems>
 </t:DelegateUser>
 </DelegateUsers>
 <DeliverMeetingRequests>DelegatesAndMe</DeliverMeetingRequests>
 </AddDelegate>
 </soap:Body>
</soap:Envelope>
```

The following example shows a successful **AddDelegate** response to an **AddDelegate** request.

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <soap:Header>
 <t:ServerVersionInfo MajorVersion="8"
 MinorVersion="1"
 MajorBuildNumber="206"
 MinorBuildNumber="0"
 Version="Exchange2013"
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"/>
 </soap:Header>
 <soap:Body>
```

```

<tns:AddDelegateResponse
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"
 ResponseClass="Success"
 xmlns:m="http://schemas.microsoft.com/exchange/services/2006/messages">
 <tns:ResponseCode>NoError</tns:ResponseCode>
 <tns:ResponseMessages>
 <tns:DelegateUserResponseMessageType ResponseClass="Success">
 <tns:ResponseCode>NoError</tns:ResponseCode>
 <tns:DelegateUser>
 <t:UserId>
 <t:SID>S-1-5-21-1333220396-2200287332-232816053-1116</t:SID>
 <t:PrimarySmtpAddress>User1@example.com</t:PrimarySmtpAddress>
 <t:DisplayName>User1</t:DisplayName>
 </t:UserId>
 <t:ReceiveCopiesOfMeetingMessages>false</t:ReceiveCopiesOfMeetingMessages>
 <t:ViewPrivateItems>false</t:ViewPrivateItems>
 </tns:DelegateUser>
 </tns:DelegateUserResponseMessageType>
 </tns:ResponseMessages>
</tns:AddDelegateResponse>
</soap:Body>
</soap:Envelope>

```

4.2 GetDelegate Operation

The following code example shows how to retrieve the delegate settings for all the delegates that are set on user3's mailbox. All the permissions for each user are returned in the response.

```

<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types">
 <soap:Header>
 <t:RequestServerVersion Version="Exchange2013"/>
 </soap:Header>
 <soap:Body>
 <GetDelegate xmlns="http://schemas.microsoft.com/exchange/services/2006/messages"
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"
 IncludePermissions="true">
 <Mailbox>
 <t:EmailAddress>user3@example.com</t:EmailAddress>
 </Mailbox>
 </GetDelegate>
 </soap:Body>
</soap:Envelope>

```

The following example of a **GetDelegate** response shows a successful response to a **GetDelegate** request. The response contains information about the **delegate access** permissions, whether the delegate can view private items, whether the delegate receives copies of meeting messages, and to whom meeting requests were delivered.

```

<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <soap:Header>
 <t:ServerVersionInfo MajorVersion="8">

```

```

 MinorVersion="1"
 MajorBuildNumber="206"
 MinorBuildNumber="0"
 Version="Exchange2013"
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"/>
 </soap:Header>
 <soap:Body>
 <tns:GetDelegateResponse
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"
 ResponseClass="Success"
 xmlns:m="http://schemas.microsoft.com/exchange/services/2006/messages">
 <tns:ResponseCode>NoError</tns:ResponseCode>
 <tns:ResponseMessages>
 <tns:DelegateUserResponseMessageType ResponseClass="Success">
 <tns:ResponseCode>NoError</tns:ResponseCode>
 <tns:DelegateUser>
 <t:UserId>
 <t:SID>S-1-5-21-1333220396-2200287332-232816053-1116</t:SID>
 <t:PrimarySmtpAddress>User1@example.com</t:PrimarySmtpAddress>
 <t:DisplayName>User1</t:DisplayName>
 </t:UserId>
 <t:DelegatePermissions>
 <t:CalendarFolderPermissionLevel>Author</t:CalendarFolderPermissionLevel>
 <t:ContactsFolderPermissionLevel>Reviewer</t:ContactsFolderPermissionLevel>
 </t:DelegatePermissions>
 <t:ReceiveCopiesOfMeetingMessages>false</t:ReceiveCopiesOfMeetingMessages>
 <t:ViewPrivateItems>false</t:ViewPrivateItems>
 </tns:DelegateUser>
 </tns:DelegateUserResponseMessageType>
 </tns:ResponseMessages>
 <tns:DeliverMeetingRequests>DelegatesAndMe</tns:DeliverMeetingRequests>
 </tns:GetDelegateResponse>
 </soap:Body>
</soap:Envelope>

```

4.3 RemoveDelegate Operation

The following code example shows how to remove two delegates from user1's mailbox. In this example, one delegate is removed by using the delegate's primary SMTP address, and the other one is removed by using the delegate's **security identifier (SID)**.

```

<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types">
 <soap:Header>
 <t:RequestServerVersion Version="Exchange2013"/>
 </soap:Header>
 <soap:Body>
 <RemoveDelegate xmlns="http://schemas.microsoft.com/exchange/services/2006/messages"
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types">
 <Mailbox>
 <t:EmailAddress>user1@example.com</t:EmailAddress>
 </Mailbox>
 <UserIds>
 <t:UserId>
 <t:PrimarySmtpAddress>user2@example.com</t:PrimarySmtpAddress>
 </t:UserId>
 </UserIds>
 </RemoveDelegate>
 </soap:Body>
</soap:Envelope>

```

```

<t:UserId>
 <t:SID>S-1-5-21-1333220396-2200287332-232816053-1118</t:SID>
</t:UserId>
</UserIds>
</RemoveDelegate>
</soap:Body>
</soap:Envelope>

```

The following example of a **RemoveDelegate** response shows a successful response to a **RemoveDelegate** request. The response contains a **DelegateUserResponseMessageType** element for each delegate that is removed from the mailbox.

```

<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <soap:Header>
 <t:ServerVersionInfo
 MajorVersion="8"
 MinorVersion="1"
 MajorBuildNumber="206"
 MinorBuildNumber="0"
 Version="Exchange2013"
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"/>
 </soap:Header>
 <soap:Body>
 <tns:RemoveDelegateResponse
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"
 ResponseClass="Success"
 xmlns:m="http://schemas.microsoft.com/exchange/services/2006/messages">
 <tns:ResponseCode>NoError</tns:ResponseCode>
 <tns:ResponseMessages>
 <tns:DelegateUserResponseMessageType ResponseClass="Success">
 <tns:ResponseCode>NoError</tns:ResponseCode>
 </tns:DelegateUserResponseMessageType>
 <tns:DelegateUserResponseMessageType ResponseClass="Success">
 <tns:ResponseCode>NoError</tns:ResponseCode>
 </tns:DelegateUserResponseMessageType>
 </tns:ResponseMessages>
 </tns:RemoveDelegateResponse>
 </soap:Body>
</soap:Envelope>

```

4.4 UpdateDelegate Operation

The following example of an **UpdateDelegate** request shows how to update delegate permissions on user1's account. User2 is granted the None permission level for the Tasks folder and is granted permission to view private items. User3 is granted Reviewer permissions for the Journal folder. Meeting requests are sent to the delegates, and information about the request is sent to user1.

```

<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <soap:Header>

```

```

<t:ServerVersionInfo MajorVersion="8"
 MinorVersion="1"
 MajorBuildNumber="206"
 MinorBuildNumber="0"
 Version="Exchange2013"
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"/>
</soap:Header>
<soap:Body>
 <tns:UpdateDelegateResponse
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"
 ResponseClass="Success"
 xmlns:m="http://schemas.microsoft.com/exchange/services/2006/messages">
 <tns:ResponseCode>NoError</tns:ResponseCode>
 <tns:ResponseMessages>
 <tns:DelegateUserResponseMessageType ResponseClass="Success">
 <tns:ResponseCode>NoError</tns:ResponseCode>
 <tns:DelegateUser>
 <t:UserId>
 <t:SID>S-1-5-21-1333220396-2200287332-232816053-1117</t:SID>
 <t:PrimarySmtpAddress>User2@example.com</t:PrimarySmtpAddress>
 <t:DisplayName>User2</t:DisplayName>
 </t:UserId>
 <t:ReceiveCopiesOfMeetingMessages>true</t:ReceiveCopiesOfMeetingMessages>
 <t:ViewPrivateItems>true</t:ViewPrivateItems>
 </tns:DelegateUser>
 </tns:DelegateUserResponseMessageType>
 <tns:DelegateUserResponseMessageType ResponseClass="Success">
 <tns:ResponseCode>NoError</tns:ResponseCode>
 <tns:DelegateUser>
 <t:UserId>
 <t:SID>S-1-5-21-1333220396-2200287332-232816053-1118</t:SID>
 <t:PrimarySmtpAddress>User3@example.com</t:PrimarySmtpAddress>
 <t:DisplayName>User3</t:DisplayName>
 </t:UserId>
 <t:ReceiveCopiesOfMeetingMessages>true</t:ReceiveCopiesOfMeetingMessages>
 <t:ViewPrivateItems>false</t:ViewPrivateItems>
 </tns:DelegateUser>
 </tns:DelegateUserResponseMessageType>
 <tns:ResponseMessages>
 </tns:UpdateDelegateResponse>
 </tns:ResponseMessages>
 </tns:UpdateDelegateResponse>
 </soap:Body>
</soap:Envelope>

```

The following example shows a successful response to an **UpdateDelegate** operation.

```

<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <soap:Header>
 <t:ServerVersionInfo MajorVersion="8"
 MinorVersion="1"
 MajorBuildNumber="206"
 MinorBuildNumber="0"
 Version="Exchange2013"
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"/>
 </soap:Header>
 <soap:Body>

```

```

<tns:UpdateDelegateResponse
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"
 ResponseClass="Success"
 xmlns:m="http://schemas.microsoft.com/exchange/services/2006/messages">
 <tns:ResponseCode>NoError</tns:ResponseCode>
 <tns:ResponseMessages>
 <tns:DelegateUserResponseMessageType ResponseClass="Success">
 <tns:ResponseCode>NoError</tns:ResponseCode>
 <tns:DelegateUser>
 <t:UserId>
 <t:SID>S-1-5-21-1333220396-2200287332-232816053-1117</t:SID>
 <t:PrimarySmtpAddress>User2@example.com</t:PrimarySmtpAddress>
 <t:DisplayName>User2</t:DisplayName>
 </t:UserId>
 <t:ReceiveCopiesOfMeetingMessages>true</t:ReceiveCopiesOfMeetingMessages>
 <t:ViewPrivateItems>true</t:ViewPrivateItems>
 </tns:DelegateUser>
 </tns:DelegateUserResponseMessageType>
 <tns:DelegateUserResponseMessageType ResponseClass="Success">
 <tns:ResponseCode>NoError</tns:ResponseCode>
 <tns:DelegateUser>
 <t:UserId>
 <t:SID>S-1-5-21-1333220396-2200287332-232816053-1118</t:SID>
 <t:PrimarySmtpAddress>User3@example.com</t:PrimarySmtpAddress>
 <t:DisplayName>User3</t:DisplayName>
 </t:UserId>
 <t:ReceiveCopiesOfMeetingMessages>true</t:ReceiveCopiesOfMeetingMessages>
 <t:ViewPrivateItems>false</t:ViewPrivateItems>
 </tns:DelegateUser>
 </tns:DelegateUserResponseMessageType>
 </tns:ResponseMessages>
</tns:UpdateDelegateResponse>
</soap:Body>
</soap:Envelope>

```

5 Security

5.1 Security Considerations for Implementers

None.

5.2 Index of Security Parameters

None.

6 Appendix A: Full WSDL

The XML files that are listed in the following table are required in order to implement the functionality specified in this document. The contents of each file are included in this section.

File name	Description	Section
MS-OXWSIDLGM.wsdl	Contains the WSDL for the implementation of this protocol.	6
MS-OXWSIDLGM-messages.xsd	Contains the XML schema message definitions that are used in this protocol.	7.1
MS-OXWSIDLGM-types.xsd	Contains the XML schema type definitions that are used in this protocol.	7.2

These files have to be placed in a common folder in order for the WSDL to validate and operate. Also, any schema files that are included in or imported into the MS-OXWSIDLGM-types.xsd or MS-OXWSIDLGM-messages.xsd schemas have to be placed in the common folder along with these files.

This section contains the contents of the MS-OXWSIDLGM.wsdl file.

```
<?xml version="1.0" encoding="utf-8"?>
<wsdl:definitions xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
 xmlns:tns="http://schemas.microsoft.com/exchange/services/2006/messages"
 xmlns:ss="http://www.w3.org/2001/XMLSchema" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"
 targetNamespace="http://schemas.microsoft.com/exchange/services/2006/messages">
 <wsdl:types>
 <xss:schema id="messages" elementFormDefault="qualified" version="Exchange2013"
 xmlns:m="http://schemas.microsoft.com/exchange/services/2006/messages"
 xmlns:tns="http://schemas.microsoft.com/exchange/services/2006/messages"
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 targetNamespace="http://schemas.microsoft.com/exchange/services/2006/messages"
 xmlns="http://schemas.microsoft.com/exchange/services/2006/messages">
 <xss:include schemaLocation="MS-OXWSIDLGM-messages.xsd"/>
 </xss:schema>
 <xss:schema id="types" elementFormDefault="qualified" version="Exchange2013"
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"
 targetNamespace="http://schemas.microsoft.com/exchange/services/2006/types"
 xmlns="http://schemas.microsoft.com/exchange/services/2006/types"
 xmlns:tns="http://schemas.microsoft.com/exchange/services/2006/types"
 xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xss:import namespace="http://www.w3.org/XML/1998/namespace"/>
 </xss:schema>
 </wsdl:types>
 <wsdl:message name="GetDelegateSoapIn">
 <wsdl:part name="request" element="tns:GetDelegate" />
 <wsdl:part name="Impersonation" element="t:ExchangeImpersonation"/>
 <wsdl:part name="MailboxCulture" element="t:MailboxCulture"/>
 <wsdl:part name="RequestVersion" element="t:RequestServerVersion"/>
 </wsdl:message>
 <wsdl:message name="GetDelegateSoapOut">
 <wsdl:part name="GetDelegateResult" element="tns:GetDelegateResponse" />
 <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
 </wsdl:message>
 <wsdl:message name="AddDelegateSoapIn">
 <wsdl:part name="request" element="tns:AddDelegate" />
 <wsdl:part name="Impersonation" element="t:ExchangeImpersonation"/>
 </wsdl:message>
```

```

<wsdl:part name="MailboxCulture" element="t:MailboxCulture"/>
<wsdl:part name="RequestVersion" element="t:RequestServerVersion"/>
</wsdl:message>
<wsdl:message name="AddDelegateSoapOut">
 <wsdl:part name="AddDelegateResult" element="tns:AddDelegateResponse" />
 <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
</wsdl:message>
<wsdl:message name="RemoveDelegateSoapIn">
 <wsdl:part name="request" element="tns:RemoveDelegate" />
 <wsdl:part name="Impersonation" element="t:ExchangeImpersonation"/>
 <wsdl:part name="MailboxCulture" element="t:MailboxCulture"/>
 <wsdl:part name="RequestVersion" element="t:RequestServerVersion"/>
</wsdl:message>
<wsdl:message name="RemoveDelegateSoapOut">
 <wsdl:part name="RemoveDelegateResult" element="tns:RemoveDelegateResponse" />
 <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
</wsdl:message>
<wsdl:message name="UpdateDelegateSoapIn">
 <wsdl:part name="request" element="tns:UpdateDelegate" />
 <wsdl:part name="Impersonation" element="t:ExchangeImpersonation"/>
 <wsdl:part name="MailboxCulture" element="t:MailboxCulture"/>
 <wsdl:part name="RequestVersion" element="t:RequestServerVersion"/>
</wsdl:message>
<wsdl:message name="UpdateDelegateSoapOut">
 <wsdl:part name="UpdateDelegateResult" element="tns:UpdateDelegateResponse" />
 <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
</wsdl:message>

<wsdl:portType name="ExchangeServicePortType">
 <wsdl:operation name="GetDelegate">
 <wsdl:input message="tns:GetDelegateSoapIn" />
 <wsdl:output message="tns:GetDelegateSoapOut" />
 </wsdl:operation>
 <wsdl:operation name="AddDelegate">
 <wsdl:input message="tns:AddDelegateSoapIn" />
 <wsdl:output message="tns:AddDelegateSoapOut" />
 </wsdl:operation>
 <wsdl:operation name="RemoveDelegate">
 <wsdl:input message="tns:RemoveDelegateSoapIn" />
 <wsdl:output message="tns:RemoveDelegateSoapOut" />
 </wsdl:operation>
 <wsdl:operation name="UpdateDelegate">
 <wsdl:input message="tns:UpdateDelegateSoapIn" />
 <wsdl:output message="tns:UpdateDelegateSoapOut" />
 </wsdl:operation>
</wsdl:portType>
<wsdl:binding name="ExchangeServiceBinding" type="tns:ExchangeServicePortType">
 <wsdl:documentation>
 <wsi:Claim conformsTo="http://ws-i.org/profiles/basic/1.0" xmlns:wsi="http://ws-i.org/schemas/conformanceClaim/" />
 </wsdl:documentation>
 <soap:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>
 <wsdl:operation name="GetDelegate">
 <soap:operation
 soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/GetDelegate" />
 <wsdl:input>
 <soap:header message="tns:GetDelegateSoapIn" part="Impersonation"
 use="literal"/>

```

```

 <soap:header message="tns:GetDelegateSoapIn" part="MailboxCulture"
use="literal"/>
 <soap:header message="tns:GetDelegateSoapIn" part="RequestVersion"
use="literal"/>
 <soap:body parts="request" use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="GetDelegateResult" use="literal" />
 <soap:header message="tns:GetDelegateSoapOut" part="ServerVersion"
use="literal"/>
 </wsdl:output>
</wsdl:operation>

<wsdl:operation name="AddDelegate">
 <soap:operation
soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/AddDelegate" />
 <wsdl:input>
 <soap:header message="tns:AddDelegateSoapIn" part="Impersonation"
use="literal"/>
 <soap:header message="tns:AddDelegateSoapIn" part="MailboxCulture"
use="literal"/>
 <soap:header message="tns:AddDelegateSoapIn" part="RequestVersion"
use="literal"/>
 <soap:body parts="request" use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="AddDelegateResult" use="literal" />
 <soap:header message="tns:AddDelegateSoapOut" part="ServerVersion"
use="literal"/>
 </wsdl:output>
</wsdl:operation>

<wsdl:operation name="RemoveDelegate">
 <soap:operation
soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/RemoveDelegate" />
 <wsdl:input>
 <soap:header message="tns:RemoveDelegateSoapIn" part="Impersonation"
use="literal"/>
 <soap:header message="tns:RemoveDelegateSoapIn" part="MailboxCulture"
use="literal"/>
 <soap:header message="tns:RemoveDelegateSoapIn" part="RequestVersion"
use="literal"/>
 <soap:body parts="request" use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="RemoveDelegateResult" use="literal" />
 <soap:header message="tns:RemoveDelegateSoapOut" part="ServerVersion"
use="literal"/>
 </wsdl:output>
</wsdl:operation>

<wsdl:operation name="UpdateDelegate">
 <soap:operation
soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/UpdateDelegate" />
 <wsdl:input>
 <soap:header message="tns:UpdateDelegateSoapIn" part="Impersonation"
use="literal"/>
 <soap:header message="tns:UpdateDelegateSoapIn" part="MailboxCulture"
use="literal"/>

```

```
<soap:header message="tns:UpdateDelegateSoapIn" part="RequestVersion"
use="literal"/>
<soap:body parts="request" use="literal" />
</wsdl:input>
<wsdl:output>
<soap:body parts="UpdateDelegateResult" use="literal" />
<soap:header message="tns:UpdateDelegateSoapOut" part="ServerVersion"
use="literal"/>
</wsdl:output>
</wsdl:operation>

</wsdl:binding>
</wsdl:definitions>
```

7 Appendix B: Full XML Schema

For ease of implementation, the following sections provide the full XML schema for this protocol.

Schema name	Prefix	Section
Messages schema	tns:	7.1
Types schema	t:	7.2

These files have to be placed in a common folder in order for the WSDL to validate and operate. Also, any schema files that are included in or imported into the MS-OXWSIDLGM-types.xsd or MS-OXWSIDLGM-messages.xsd schemas have to be placed in the common folder along with the files listed in the table.

7.1 Messages Schema

This section contains the contents of the MS-OXWSIDLGM-messages.xsd file and information about additional files that this schema file requires to operate correctly.

MS-OXWSIDLGM-messages.xsd includes the file listed in the following table. For the schema file to operate correctly, this file has to be in the folder that contains the WSDL, types schema, and messages schema files for this protocol.

File name	Defining specification
MS-OXWSCDATA-messages.xsd	[MS-OXWSCDATA] section 7.1

```
<?xml version="1.0" encoding="utf-8"?>
<xss:schema xmlns:m="http://schemas.microsoft.com/exchange/services/2006/messages"
  xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  targetNamespace="http://schemas.microsoft.com/exchange/services/2006/messages"
  elementFormDefault="qualified" version="Exchange2013" id="messages">
  <xss:include schemaLocation="MS-OXWSCDATA-messages.xsd"/>
  <xss:import namespace="http://schemas.microsoft.com/exchange/services/2006/types"
 schemaLocation="MS-OXWSIDLGM-types.xsd"/>
  <xss:complexType name="AddDelegateResponseMessageType">
 <xss:complexContent>
 <xss:extension base="tns:BaseDelegateResponseMessageType"/>
 </xss:complexContent>
  </xss:complexType>
  <xss:element name="AddDelegateResponse" type="tns:AddDelegateResponseMessageType"/>
  <xss:complexType name="AddDelegateType">
 <xss:complexContent>
 <xss:extension base="tns:BaseDelegateType">
 <xss:sequence>
 <xss:element name="DelegateUsers" type="t:ArrayOfDelegateUserType"/>
 <xss:element name="DeliverMeetingRequests" type="t:DeliverMeetingRequestsType"
 minOccurs="0"/>
 </xss:sequence>
 </xss:extension>
 </xss:complexContent>
  </xss:complexType>
  <xss:element name="AddDelegate" type="tns:AddDelegateType"/>
  <xss:complexType name="ArrayOfDelegateUserResponseMessageType">
 <xss:sequence>
```

```

<xs:element name="DelegateUserResponseType"
type="tns:DelegateUserResponseType" maxOccurs="unbounded"/>
</xs:sequence>
</xs:complexType>
<xs:complexType name="BaseDelegateResponseMessageType" abstract="true">
<xs:complexContent>
<xs:extension base="tns:ResponseMessageType">
<xs:sequence>
<xs:element name="ResponseMessages"
type="tns:ArrayOfDelegateUserResponseMessageType" minOccurs="0"/>
</xs:sequence>
</xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:complexType name="BaseDelegateType" abstract="true">
<xs:complexContent>
<xs:extension base="tns:BaseRequestType">
<xs:sequence>
<xs:element name="Mailbox" type="t:EmailAddressType"/>
</xs:sequence>
</xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:complexType name="DelegateUserResponseType">
<xs:complexContent>
<xs:extension base="tns:ResponseMessageType">
<xs:sequence>
<xs:element name="DelegateUser" type="t:DelegateUserType" minOccurs="0"/>
</xs:sequence>
</xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:complexType name="GetDelegateType">
<xs:complexContent>
<xs:extension base="tns:BaseDelegateType">
<xs:sequence>
<xs:element name="UserIds" type="t:ArrayOfUserIdType" minOccurs="0"/>
</xs:sequence>
<xs:attribute name="IncludePermissions" type="xs:boolean" use="required"/>
</xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:element name="GetDelegateResponse" type="tns:GetDelegateResponseMessageType"/>
<xs:complexType name="GetDelegateResponseMessageType">
<xs:complexContent>
<xs:extension base="tns:BaseDelegateResponseMessageType">
<xs:sequence>
<xs:element name="DeliverMeetingRequests" type="t:DeliverMeetingRequestsType"
minOccurs="0"/>
</xs:sequence>
</xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:element name="GetDelegate" type="tns:GetDelegateType"/>
<xs:complexType name="RemoveDelegateType">
<xs:complexContent>
<xs:extension base="tns:BaseDelegateType">
<xs:sequence>
<xs:element name="UserIds" type="t:ArrayOfUserIdType"/>

```

```

 </xs:sequence>
 </xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:element name="RemoveDelegate" type="tns:RemoveDelegateType"/>
<xs:complexType name="RemoveDelegateResponseMessageType">
 <xs:complexContent>
 <xs:extension base="tns:BaseDelegateResponseMessageType"/>
 </xs:complexContent>
</xs:complexType>
<xs:element name="RemoveDelegateResponse" type="tns:RemoveDelegateResponseMessageType"/>
<xs:complexType name="UpdateDelegateType">
 <xs:complexContent>
 <xs:extension base="tns:BaseDelegateType">
 <xs:sequence>
 <xs:element name="DelegateUsers" type="t:ArrayOfDelegateUserType" minOccurs="0"/>
 <xs:element name="DeliverMeetingRequests" type="t:DeliverMeetingRequestsType"
minOccurs="0"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:element name="UpdateDelegate" type="tns:UpdateDelegateType"/>
<xs:complexType name="UpdateDelegateResponseMessageType">
 <xs:complexContent>
 <xs:extension base="tns:BaseDelegateResponseMessageType"/>
 </xs:complexContent>
</xs:complexType>
<xs:element name="UpdateDelegateResponse" type="tns:UpdateDelegateResponseMessageType"/>
</xs:schema>

```

7.2 Types Schema

This section contains the contents of the MS-OXWSDLGM-types.xsd file and information about additional files that this schema file requires to operate correctly.

MS-OXWSDLGM-types.xsd includes the file listed in the following table. For the schema file to operate correctly, this file has to be present in the folder that contains the WSDL, types schema, and messages schema files for this protocol.

File name	Defining specification
MS-OXWSCDATA-types.xsd	[MS-OXWSCDATA] section 7.2

```

<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"
xmlns:xs="http://www.w3.org/2001/XMLSchema"
targetNamespace="http://schemas.microsoft.com/exchange/services/2006/types"
elementFormDefault="qualified" version="Exchange2013" id="types">
 <xs:import namespace="http://www.w3.org/XML/1998/namespace"/>
 <xs:include schemaLocation="MS-OXWSCDATA-types.xsd" />

 <xs:complexType name="ArrayOfDelegateUserType">
 <xs:sequence>
 <xs:element name="DelegateUser" type="t:DelegateUserType" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>

```

```

<xs:complexType name="ArrayOfUserIdType">
  <xs:sequence>
 <xs:element name="UserId" type="t:UserIdType" maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
<xs:simpleType name="DeliverMeetingRequestsType">
  <xs:restriction base="xs:string">
 <xs:enumeration value="DelegatesOnly"/>
 <xs:enumeration value="DelegatesAndMe"/>
 <xs:enumeration value="DelegatesAndSendInformationToMe"/>
 <xs:enumeration value="NoForward"/>
  </xs:restriction>
</xs:simpleType>
<xs:complexType name="DelegateUserType">
  <xs:sequence>
 <xs:element name="UserId" type="t:UserIdType"/>
 <xs:element name="DelegatePermissions" type="t:DelegatePermissionsType" minOccurs="0"/>
 <xs:element name="ReceiveCopiesOfMeetingMessages" type="xs:boolean" minOccurs="0"/>
 <xs:element name="ViewPrivateItems" type="xs:boolean" minOccurs="0"/>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="DelegatePermissionsType">
  <xs:sequence>
 <xs:element name="CalendarFolderPermissionLevel"
type="t:DelegateFolderPermissionLevelType" minOccurs="0"/>
 <xs:element name="TasksFolderPermissionLevel"
type="t:DelegateFolderPermissionLevelType" minOccurs="0"/>
 <xs:element name="InboxFolderPermissionLevel"
type="t:DelegateFolderPermissionLevelType" minOccurs="0"/>
 <xs:element name="ContactsFolderPermissionLevel"
type="t:DelegateFolderPermissionLevelType" minOccurs="0"/>
 <xs:element name="NotesFolderPermissionLevel"
type="t:DelegateFolderPermissionLevelType" minOccurs="0"/>
 <xs:element name="JournalFolderPermissionLevel"
type="t:DelegateFolderPermissionLevelType" minOccurs="0"/>
  </xs:sequence>
</xs:complexType>
<xs:simpleType name="DelegateFolderPermissionLevelType">
  <xs:restriction base="xs:string">
 <xs:enumeration value="None"/>
 <xs:enumeration value="Editor"/>
 <xs:enumeration value="Reviewer"/>
 <xs:enumeration value="Author"/>
 <xs:enumeration value="Custom"/>
  </xs:restriction>
</xs:simpleType>
</xs:schema>

```

8 Appendix C: 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 2007 Service Pack 1 (SP1)
- Microsoft Exchange Server 2010
- Microsoft Exchange Server 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.

<1> Section 2.2.5.2: Exchange 2007 SP1 and Exchange 2010 do not use the "NoForward" enumeration value.

<2> Section 3.1.4.2.3.1: When the **DeliverMeetingRequests** element is set to "NoForward" for a delegate, Exchange 2010 SP1, Exchange 2010 SP2, and Exchange 2013 do not include the **DeliverMeetingRequests** element in the response.

9 Change Tracking

No table of changes is available. The document is either new or has had no changes since its last release.

10 Index

A

Abstract data model
[server](#) 19
[AddDelegate operation example](#) 38
[Applicability](#) 8
[Attribute groups](#) 18
[Attributes](#) 18

C

[Capability negotiation](#) 8
[Change tracking](#) 54
[Complex types](#) 10
[t:ArrayOfDelegateUserType Complex Type](#) 13
[t:ArrayOfUserIdType Complex Type](#) 14
[t:DelegatePermissionsType Complex Type](#) 14
[t:DelegateUserType Complex Type](#) 15
[tns:ArrayOfDelegateUserResponseMessageType Complex Type](#) 11
[tns:BaseDelegateResponseMessageType Complex Type](#) 12
[tns:BaseDelegateType Complex Type](#) 12
[tns:DelegateUserResponseMessageType Complex Type](#) 13

D

Data model - abstract
[server](#) 19

E

Events
[local - server](#) 37
[timer - server](#) 37
Examples
[AddDelegate operation](#) 38
[GetDelegate operation](#) 39
[overview](#) 38
[RemoveDelegate operation](#) 40
[UpdateDelegate operation](#) 41

F

[Fields - vendor-extensible](#) 9
[Full WSDL](#) 45
[Full XML Schema](#) 49
[Messages Schema](#) 49
[Types Schema](#) 51

G

[GetDelegate operation example](#) 39
[Glossary](#) 6
[Groups](#) 18

I

[Implementer - security considerations](#) 44

[Index of security parameters](#) 44

[Informative references](#) 7

Initialization

[server](#) 19

[Introduction](#) 6

L

Local events
[server](#) 37

M

Message processing
[server](#) 19
Messages
[attribute groups](#) 18
[attributes](#) 18
[complex types](#) 10
[elements](#) 10
[enumerated](#) 10
[groups](#) 18
[namespaces](#) 10
[simple types](#) 16
[syntax](#) 10
[t:ArrayOfDelegateUserType Complex Type complex type](#) 13
[t:ArrayOfUserIdType Complex Type complex type](#) 14
[t:DelegateFolderPermissionLevelType Simple Type simple type](#) 16
[t:DelegatePermissionsType Complex Type complex type](#) 14
[t:DelegateUserType Complex Type complex type](#) 15
[t:DeliverMeetingRequestsType Simple Type simple type](#) 17
[tns:ArrayOfDelegateUserResponseMessageType Complex Type complex type](#) 11
[tns:BaseDelegateResponseMessageType Complex Type complex type](#) 12
[tns:BaseDelegateType Complex Type complex type](#) 12
[tns:DelegateUserResponseMessageType Complex Type complex type](#) 13
[transport](#) 10

N

[Namespaces](#) 10
[Normative references](#) 7

O

Operations

[AddDelegate Operation](#) 19
[GetDelegate Operation](#) 24
[RemoveDelegate Operation](#) 28

[UpdateDelegate Operation](#) 32
[Overview \(synopsis\)](#) 7

P

[Parameters - security index](#) 44
[Preconditions](#) 8
[Prerequisites](#) 8

[Product behavior](#) 53

Protocol Details
 [overview](#) 19

R

[References](#) 7
 [informative](#) 7
 [normative](#) 7
[Relationship to other protocols](#) 8
[RemoveDelegate operation example](#) 40

S

Security
 [implementer considerations](#) 44
 [parameter index](#) 44

Sequencing rules

[server](#) 19

Server

[abstract data model](#) 19
 [AddDelegate Operation operation](#) 19
 [GetDelegate Operation operation](#) 24
 [initialization](#) 19
 [local events](#) 37
 [message processing](#) 19
 [RemoveDelegate Operation operation](#) 28
 [sequencing rules](#) 19
 [timer events](#) 37
 [timers](#) 19
 [UpdateDelegate Operation operation](#) 32

Simple types 16

[t:DelegateFolderPermissionLevelType Simple Type](#) 16
 [t:DeliverMeetingRequestsType Simple Type](#) 17

Standards assignments 9

Syntax

[messages - overview](#) 10

T

[t:ArrayOfDelegateUserType Complex Type complex type](#) 13
[t:ArrayOfUserIdType Complex Type complex type](#) 14
[t:DelegateFolderPermissionLevelType Simple Type simple type](#) 16
[t:DelegatePermissionsType Complex Type complex type](#) 14
[t:DelegateUserType Complex Type complex type](#) 15
[t:DeliverMeetingRequestsType Simple Type simple type](#) 17
Timer events
 [server](#) 37

Timers

[server](#) 19
[tns:ArrayOfDelegateUserResponseMessageType Complex Type complex type](#) 11
[tns:BaseDelegateResponseMessageType Complex Type complex type](#) 12
[tns:BaseDelegateType Complex Type complex type](#) 12
[tns:DelegateUserResponseMessageComplex Type complex type](#) 13
[Tracking changes](#) 54
[Transport](#) 10
Types
 [complex](#) 10
 [simple](#) 16

U

[UpdateDelegate operation example](#) 41

V

[Vendor-extensible fields](#) 9
[Versioning](#) 8

W

[WSDL](#) 45

X

[XML Schema](#) 49
 [Messages Schema](#) 49
 [Types Schema](#) 51