[bookmark: _GoBack][MS-OXWSMTGS]:
Calendaring Web Service Protocol

Intellectual Property Rights Notice for Open Specifications Documentation
· Technical Documentation. Microsoft publishes Open Specifications documentation (“this documentation”) for protocols, file formats, data portability, computer languages, and standards support. Additionally, overview documents cover inter-protocol relationships and interactions.
· 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 can make copies of it in order to develop implementations of the technologies that are described in this documentation and can distribute portions of it in your implementations that use these technologies or in your documentation as necessary to properly document the implementation. You can also distribute in your implementation, with or without modification, any schemas, IDLs, or code samples that are included in the documentation. This permission also applies to any documents that are referenced in the Open Specifications documentation.
· No Trade Secrets. Microsoft does not claim any trade secret rights in this documentation.
· Patents. Microsoft has patents that might cover your implementations of the technologies described in the Open Specifications documentation. Neither this notice nor Microsoft's delivery of this documentation grants any licenses under those patents or any other Microsoft patents. However, a given Open Specifications document might be covered by the Microsoft Open Specifications Promise or the Microsoft Community Promise. If you would prefer a written license, or if the technologies described in this documentation are not covered by the Open Specifications Promise or Community Promise, as applicable, patent licenses are available by contacting iplg@microsoft.com.
· License Programs. To see all of the protocols in scope under a specific license program and the associated patents, visit the Patent Map.
· Trademarks. The names of companies and products contained in this documentation might 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 that are 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 as specifically described above, whether by implication, estoppel, or otherwise.
Tools. The Open Specifications documentation does 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 documents are intended for use in conjunction with publicly available standards specifications and network programming art and, as such, assume that the reader either is familiar with the aforementioned material or has immediate access to it.
Support. For questions and support, please contact dochelp@microsoft.com.
Revision Summary
	Date
	Revision History
	Revision Class
	Comments

	7/15/2009
	1.0
	Major
	Initial Availability.

	11/4/2009
	2.0.0
	Major
	Updated and revised the technical content.

	2/10/2010
	2.1.0
	Minor
	Updated the technical content.

	5/5/2010
	2.1.1
	Editorial
	Revised and edited the technical content.

	8/4/2010
	2.2
	Minor
	Clarified the meaning of the technical content.

	11/3/2010
	2.2
	None
	No changes to the meaning, language, or formatting of the technical content.

	3/18/2011
	2.2
	None
	No changes to the meaning, language, and formatting of the technical content.

	8/5/2011
	2.2
	None
	No changes to the meaning, language, or formatting of the technical content.

	10/7/2011
	3.0
	Major
	Significantly changed the technical content.

	1/20/2012
	4.0
	Major
	Significantly changed the technical content.

	4/27/2012
	4.0
	None
	No changes to the meaning, language, or formatting of the technical content.

	7/16/2012
	4.1
	Minor
	Clarified the meaning of the technical content.

	10/8/2012
	5.0
	Major
	Significantly changed the technical content.

	2/11/2013
	6.0
	Major
	Significantly changed the technical content.

	7/26/2013
	7.0
	Major
	Significantly changed the technical content.

	11/18/2013
	7.0
	None
	No changes to the meaning, language, or formatting of the technical content.

	2/10/2014
	7.0
	None
	No changes to the meaning, language, or formatting of the technical content.

	4/30/2014
	7.0
	None
	No changes to the meaning, language, or formatting of the technical content.

	7/31/2014
	7.1
	Minor
	Clarified the meaning of the technical content.

	10/30/2014
	7.1
	None
	No changes to the meaning, language, or formatting of the technical content.

	5/26/2015
	8.0
	Major
	Significantly changed the technical content.

	9/14/2015
	9.0
	Major
	Significantly changed the technical content.

	6/13/2016
	10.0
	Major
	Significantly changed the technical content.

	9/14/2016
	11.0
	Major
	Significantly changed the technical content.

	6/20/2017
	11.1
	Minor
	Clarified the meaning of the technical content.

	7/24/2018
	12.0
	Major
	Significantly changed the technical content.

	10/1/2018
	13.0
	Major
	Significantly changed the technical content.

	2/19/2020
	13.1
	Minor
	Clarified the meaning of the technical content.

Table of Contents
1	Introduction	7
1.1	Glossary	7
1.2	References	9
1.2.1	Normative References	9
1.2.2	Informative References	10
1.3	Overview	10
1.4	Relationship to Other Protocols	10
1.5	Prerequisites/Preconditions	11
1.6	Applicability Statement	11
1.7	Versioning and Capability Negotiation	11
1.8	Vendor-Extensible Fields	11
1.9	Standards Assignments	12
2	Messages	13
2.1	Transport	13
2.2	Common Message Syntax	13
2.2.1	Namespaces	13
2.2.2	Messages	13
2.2.3	Elements	13
2.2.4	Complex Types	14
2.2.4.1	t:AcceptItemType Complex Type	15
2.2.4.2	t:AddItemToMyCalendarType Complex Type	15
2.2.4.3	t:ArrayOfInboxReminderType	16
2.2.4.4	t:AttendeeType Complex Type	16
2.2.4.5	t:CalendarFolderType Complex Type	17
2.2.4.6	t:CalendarItemType Complex Type	17
2.2.4.7	t:CalendarPermissionSetType Complex Type	25
2.2.4.8	t:CalendarPermissionType Complex Type	26
2.2.4.9	t:CalendarViewType Complex Type	26
2.2.4.10	t:CancelCalendarItemType Complex Type	27
2.2.4.11	t:DeclineItemType Complex Type	27
2.2.4.12	t:EnhancedLocationType Complex Type	28
2.2.4.13	t:InboxReminderType	28
2.2.4.14	t:MeetingCancellationMessageType Complex Type	29
2.2.4.15	t:MeetingMessageType Complex Type	29
2.2.4.16	t:MeetingRegistrationResponseObjectType Complex Type	31
2.2.4.17	t:MeetingRequestMessageType Complex Type	31
2.2.4.18	t:MeetingResponseMessageType Complex Type	36
2.2.4.19	t:NonEmptyArrayOfAttendeesType Complex Type	37
2.2.4.20	t:NonEmptyArrayOfDeletedOccurrencesType Complex Type	37
2.2.4.21	t:NonEmptyArrayOfOccurrenceInfoType Complex Type	38
2.2.4.22	t:OccurrenceInfoType Complex Type	38
2.2.4.23	t:OnlineMeetingSettingsType Complex Type	39
2.2.4.24	t:ProposeNewTimeType Complex Type	39
2.2.4.25	t:RecurrenceType Complex Type	40
2.2.4.26	t:RemoveItemType Complex Type	40
2.2.4.27	t:TentativelyAcceptItemType Complex Type	40
2.2.4.28	t:TimeChangeType Complex Type	40
2.2.4.29	t:TimeZoneType Complex Type	41
2.2.5	Simple Types	42
2.2.5.1	t:CalendarItemCreateOrDeleteOperationType Simple Type	43
2.2.5.2	t:CalendarItemTypeType Simple Type	44
2.2.5.3	t:CalendarItemUpdateOperationType Simple Type	44
2.2.5.4	t:CalendarPermissionLevelType Simple Type	45
2.2.5.5	t:CalendarPermissionReadAccessType Simple Type	47
2.2.5.6	t:EmailReminderChangeType	47
2.2.5.7	t:EmailReminderSendOption	48
2.2.5.8	t:LobbyBypassType Simple Type	48
2.2.5.9	t:MeetingRequestTypeType Simple Type	49
2.2.5.10	t:OnlineMeetingAccessLevelType Simple Type	50
2.2.5.11	t:PresentersType Simple Type	50
2.2.5.12	t:ResponseTypeType Simple Type	51
2.2.6	Attributes	52
2.2.7	Groups	52
2.2.8	Attribute Groups	52
3	Protocol Details	53
3.1	ExchangeServicePortType Server Details	53
3.1.1	Abstract Data Model	53
3.1.2	Timers	53
3.1.3	Initialization	53
3.1.4	Message Processing Events and Sequencing Rules	53
3.1.4.1	CopyItem Operation	54
3.1.4.1.1	Messages	54
3.1.4.2	CreateItem Operation	55
3.1.4.2.1	Messages	55
3.1.4.3	DeleteItem Operation	57
3.1.4.3.1	Messages	57
3.1.4.4	GetItem Operation	58
3.1.4.4.1	Messages	59
3.1.4.5	GetReminders Operation	59
3.1.4.5.1	Messages	60
3.1.4.5.1.1	tns:GetRemindersSoapIn Message	60
3.1.4.5.1.2	tns:GetRemindersSoapOut Message	61
3.1.4.5.2	Elements	61
3.1.4.5.2.1	m:GetReminders Element	61
3.1.4.5.2.2	m:GetRemindersResponse Element	62
3.1.4.5.3	Complex Types	62
3.1.4.5.3.1	m:GetRemindersResponseMessageType Complex Type	62
3.1.4.5.3.2	m:GetRemindersType Complex Type	62
3.1.4.5.3.3	t:ArrayOfRemindersType Complex Type	63
3.1.4.5.3.4	t:ReminderType Complex Type	64
3.1.4.5.4	Simple Types	64
3.1.4.5.4.1	t:ReminderGroupType Simple Type	65
3.1.4.5.5	Attributes	65
3.1.4.5.6	Groups	65
3.1.4.5.7	Attribute Groups	65
3.1.4.6	MoveItem Operation	65
3.1.4.6.1	Messages	66
3.1.4.7	PerformReminderAction Operation	67
3.1.4.7.1	Messages	67
3.1.4.7.1.1	tns:PerformReminderActionSoapIn Message	67
3.1.4.7.1.2	tns:PerformReminderActionSoapOut Message	68
3.1.4.7.2	Elements	69
3.1.4.7.2.1	m:PerformReminderAction Element	69
3.1.4.7.2.2	m:PerformReminderActionResponse Element	69
3.1.4.7.3	Complex Types	69
3.1.4.7.3.1	m:PerformReminderActionResponseMessageType ComplexType	69
3.1.4.7.3.2	m:PerformReminderActionType Complex Type	70
3.1.4.7.3.3	t:NonEmptyArrayOfReminderItemActionType Complex Type	70
3.1.4.7.3.4	t:ReminderItemActionType Complex Type	71
3.1.4.7.4	Simple Types	71
3.1.4.7.4.1	t:ReminderActionType Simple Type	71
3.1.4.7.5	Attributes	72
3.1.4.7.6	Groups	72
3.1.4.7.7	Attribute Groups	72
3.1.4.8	UpdateItem Operation	72
3.1.4.8.1	Messages	72
3.1.5	Timer Events	74
3.1.6	Other Local Events	74
4	Protocol Examples	75
4.1	Copying a Calendar Item	75
4.2	Creating a Calendar Item	75
4.3	Deleting a Calendar Item	77
4.4	Moving a Calendar Item	77
4.5	Retrieving a Calendar Item	78
4.6	Updating a Calendar Item	79
5	Security	82
5.1	Security Considerations for Implementers	82
5.2	Index of Security Parameters	82
6	Appendix A: Full WSDL	83
7	Appendix B: Full XML Schema	88
7.1	Messages Schema	88
7.2	Types Schema	89
8	Appendix C: Product Behavior	98
9	Change Tracking	102
10	Index	103

[bookmark: section_8418363f9a1d4a1f80b366adab2909f4][bookmark: _Toc32919151]Introduction
The Calendaring Web Service Protocol enables clients to create, retrieve, update, move, copy, and delete calendar-related items (that is, appointments, meetings, meeting request messages, meeting response messages, and meeting cancellation messages) on the server.
Sections 1.5, 1.8, 1.9, 2, and 3 of this specification are normative. All other sections and examples in this specification are informative.
[bookmark: section_e46342963aa24159bb87e0ecb7f70291][bookmark: _Toc32919152]Glossary
This document uses the following terms:
[bookmark: gt_7204b2ed-dcef-4434-be15-6451f92d03fb]calendar: A date range that shows availability, meetings, and appointments for one or more users or resources. See also Calendar object.
[bookmark: gt_60b55610-ca65-41f2-91d8-a4d6f4cc6d20]Calendar folder: A Folder object that contains Calendar objects.
[bookmark: gt_b9ce8e55-dae6-467b-b5dc-850087d4dc18]Calendar object: A Message object that represents an event, which can be a one-time event or a recurring event. The Calendar object includes properties that specify event details such as description, organizer, date and time, and status.
[bookmark: gt_f2369991-a884-4843-a8fa-1505b6d5ece7]Coordinated Universal Time (UTC): A high-precision atomic time standard that approximately tracks Universal Time (UT). It is the basis for legal, civil time all over the Earth. Time zones around the world are expressed as positive and negative offsets from UTC. In this role, it is also referred to as Zulu time (Z) and Greenwich Mean Time (GMT). In these specifications, all references to UTC refer to the time at UTC-0 (or GMT).
[bookmark: gt_eeac1cee-185f-47d9-ace5-555e3a2a6930]delegate: A user or resource that has permissions to act on behalf of another user or resource.
[bookmark: gt_3f0c7497-a422-4de2-8f2a-d9bd0f63b659]Deleted Items folder: A special folder that is the default location for objects that have been deleted.
[bookmark: gt_b91c1e27-e8e0-499b-8c65-738006af72ee]endpoint: A communication port that is exposed by an application server for a specific shared service and to which messages can be addressed.
[bookmark: gt_d72f1494-4917-4e9e-a9fd-b8f1b2758dcd]Hypertext Transfer Protocol (HTTP): An application-level protocol for distributed, collaborative, hypermedia information systems (text, graphic images, sound, video, and other multimedia files) on the World Wide Web.
[bookmark: gt_9239bd88-9747-44a6-83a6-473f53f175a7]Hypertext Transfer Protocol Secure (HTTPS): An extension of HTTP that securely encrypts and decrypts web page requests. In some older protocols, "Hypertext Transfer Protocol over Secure Sockets Layer" is still used (Secure Sockets Layer has been deprecated). For more information, see [SSL3] and [RFC5246].
[bookmark: gt_baa08600-0402-47f6-a8ce-9690cf962c96]Inbox folder: A special folder that is the default location for Message objects received by a user or resource.
[bookmark: gt_f8ff2264-24ed-4deb-b262-fd515c998ed2]instance: A unique publication of data for a category. It enables a publisher to publish data for the same category multiple times. An example is a publisher who uses two different endpoints to publish data. These endpoints can publish the same category. However, each endpoint requires a different instance number to be considered a distinct publication by the server. An instance number is provided by the publishing client.
[bookmark: gt_d3ad0e15-adc9-4174-bacf-d929b57278b3]mailbox: A message store that contains email, calendar items, and other Message objects for a single recipient.
[bookmark: gt_85d4db24-1560-4ac1-aa9b-6cd96f36c0e0]meeting request: An instance of a Meeting Request object.
[bookmark: gt_e4d1696a-97ed-42c2-b5d7-67ce1ecaa6e1]Meeting Workspace: A website that is created by using the Meetings Web Services protocol, as described in [MS-MEETS]. It can host documents, discussions, and other information about a meeting.
[bookmark: gt_fda94a53-448d-48d5-9991-176c530ff597]message store: A unit of containment for a single hierarchy of Folder objects, such as a mailbox or public folders.
[bookmark: gt_68c256fd-ff1a-46e1-b7d4-6ebf444ce79a]optional attendee: An attendee of an event whom the organizer lists as an optional participant.
[bookmark: gt_34c00c47-5322-4cef-ae7e-bf04643b21bb]organizer: The owner or creator of a meeting or appointment.
[bookmark: gt_12f72ec4-f971-4a49-b1da-7b81b8e3e20b]permission: A rule that is associated with an object and that regulates which users can gain access to the object and in what manner. See also rights.
[bookmark: gt_53dfe4f3-05d0-41aa-8217-ecd1962b340b]recipient: An entity that can receive email messages.
[bookmark: gt_4275047f-9935-46db-b9b8-8ca605d16649]recurrence pattern: Information for a repeating event, such as the start and end time, the number of occurrences, and how occurrences are spaced, such as daily, weekly, or monthly.
[bookmark: gt_94e97f15-2f1a-406f-a740-607bb97761ec]resource: Any component that a computer can access that can read, write, and process data. This includes internal components (such as a disk drive), a service, or an application running on and managed by the cluster on a network that is used to access a file.
[bookmark: gt_fe856661-83ad-4264-85d4-f4c4fa4ce2cb]Sent Items folder: A special folder that is the default location for storing copies of Message objects after they are submitted or sent.
[bookmark: gt_c1c313af-2310-4380-a6ea-c2cedc115958]SOAP: A lightweight protocol for exchanging structured information in a decentralized, distributed environment. SOAP uses XML technologies to define an extensible messaging framework, which provides a message construct that can be exchanged over a variety of underlying protocols. The framework has been designed to be independent of any particular programming model and other implementation-specific semantics. SOAP 1.2 supersedes SOAP 1.1. See [SOAP1.2-1/2003].
[bookmark: gt_c1358651-96c1-4ce0-8e1f-b0b7a94145e3]SOAP action: The HTTP request header field used to indicate the intent of the SOAP request, using a URI value. See [SOAP1.1] section 6.1.1 for more information.
[bookmark: gt_57cdf8ab-8d79-462d-a446-5d85632a7a04]SOAP body: A container for the payload data being delivered by a SOAP message to its recipient. See [SOAP1.2-1/2007] section 5.3 for more information.
[bookmark: gt_093a0af2-e71c-40fc-a484-d2f802da0277]SOAP header: A mechanism for implementing extensions to a SOAP message in a decentralized manner without prior agreement between the communicating parties. See [SOAP1.2-1/2007] section 5.2 for more information.
[bookmark: gt_96185df3-4677-478c-b239-f72fcf514c59]SOAP message: An XML document consisting of a mandatory SOAP envelope, an optional SOAP header, and a mandatory SOAP body. See [SOAP1.2-1/2007] section 5 for more information.
[bookmark: gt_433a4fb7-ef84-46b0-ab65-905f5e3a80b1]Uniform Resource Locator (URL): A string of characters in a standardized format that identifies a document or resource on the World Wide Web. The format is as specified in [RFC1738].
[bookmark: gt_1e0aa890-37ae-4ea2-b78f-8b02241491e8]web server: A server computer that hosts websites and responds to requests from applications.
[bookmark: gt_5a824664-0858-4b09-b852-83baf4584efa]Web Services Description Language (WSDL): An XML format for describing network services as a set of endpoints that operate on messages that contain either document-oriented or procedure-oriented information. The operations and messages are described abstractly and are bound to a concrete network protocol and message format in order to define an endpoint. Related concrete endpoints are combined into abstract endpoints, which describe a network service. WSDL is extensible, which allows the description of endpoints and their messages regardless of the message formats or network protocols that are used.
[bookmark: gt_d5ccdf11-3f53-4118-a845-dfaca61838fb]WSDL message: An abstract, typed definition of the data that is communicated during a WSDL operation [WSDL]. Also, an element that describes the data being exchanged between web service providers and clients.
[bookmark: gt_61056d88-e7ee-4cea-8dcd-80a9ef5db083]WSDL port type: A named set of logically-related, abstract Web Services Description Language (WSDL) operations and messages.
[bookmark: gt_982b7f8e-d516-4fd5-8d5e-1a836081ed85]XML: The Extensible Markup Language, as described in [XML1.0].
[bookmark: gt_485f05b3-df3b-45ac-b8bf-d05f5d185a24]XML namespace: A collection of names that is used to identify elements, types, and attributes in XML documents identified in a URI reference [RFC3986]. A combination of XML namespace and local name allows XML documents to use elements, types, and attributes that have the same names but come from different sources. For more information, see [XMLNS-2ED].
[bookmark: gt_bd0ce6f9-c350-4900-827e-951265294067]XML schema: A description of a type of XML document that is typically expressed in terms of constraints on the structure and content of documents of that type, in addition to the basic syntax constraints that are imposed by XML itself. An XML schema provides a view of a document type at a relatively high level of abstraction.
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.
[bookmark: section_114efd7c4824431b9c5c874cf15b5d1f][bookmark: _Toc32919153]References
Links to a document in the Microsoft Open Specifications library point to the correct section in the most recently published version of the referenced document. However, because individual documents in the library are not updated at the same time, the section numbers in the documents may not match. You can confirm the correct section numbering by checking the Errata.
[bookmark: section_abe52334697c4bf4afb4b45204ffcf33][bookmark: _Toc32919154]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-OXWSBTRF] Microsoft Corporation, "Bulk Transfer Web Service Protocol".
[MS-OXWSCDATA] Microsoft Corporation, "Common Web Service Data Types".
[MS-OXWSCORE] Microsoft Corporation, "Core Items Web Service Protocol".
[MS-OXWSDLGM] Microsoft Corporation, "Delegate Access Management Web Service Protocol".
[MS-OXWSFOLD] Microsoft Corporation, "Folders and Folder Permissions Web Service Protocol".
[MS-OXWSGTZ] Microsoft Corporation, "Get Server Time Zone Web Service Protocol".
[MS-OXWSMSG] Microsoft Corporation, "Email Message Types Web Service Protocol".
[MS-OXWSPERS] Microsoft Corporation, "Persona Web Service Protocol".
[MS-OXWSSRCH] Microsoft Corporation, "Mailbox Search Web Service Protocol".
[MS-OXWSXPROP] Microsoft Corporation, "Extended Properties Structure".
[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
[SOAP1.1] Box, D., Ehnebuske, D., Kakivaya, G., et al., "Simple Object Access Protocol (SOAP) 1.1", W3C Note, 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/
[bookmark: section_57383d779e1d42a4a641d9fd4834e2e1][bookmark: _Toc32919155]Informative References
[MS-OXDSCLI] Microsoft Corporation, "Autodiscover Publishing and Lookup Protocol".
[MS-OXPROTO] Microsoft Corporation, "Exchange Server Protocols System Overview".
[MS-OXWSADISC] Microsoft Corporation, "Autodiscover Publishing and Lookup SOAP-Based Web Service Protocol".
[bookmark: section_91f57b35392e430aac42f510cf8d8497][bookmark: _Toc32919156]Overview
This protocol enables clients to create, retrieve, update, move, copy, and delete calendar-related items (that is, appointments, meetings, meeting request messages, meeting response messages, and meeting cancellation messages) on the server. Clients can use the data types and operations described by this protocol to manage appointments and meetings.
[bookmark: section_3e8752e4ba8b4d13b5a18ebaf8e37bbe][bookmark: _Toc32919157]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 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 the 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 can use the item identifier(s) returned by the Mailbox Search Web Service Protocol, as described in [MS-OXWSSRCH], to access calendar-related item(s) on the server.
This protocol uses operations that are described in [MS-OXWSCORE] to retrieve, delete, update, move, copy, and create calendar-related items on the server. For more information about these operations, see section 3.1.4.
This protocol uses SOAP over HTTP, as described in [RFC2616], and SOAP over HTTPS, as described in [RFC2818], as shown in the following layering diagram.
[image: This protocol in relation to other protocols]
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].
[bookmark: section_d1aafa058cdb40509f1eaffee076265c][bookmark: _Toc32919158]Prerequisites/Preconditions
The endpoint 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. To retrieve the endpoint as described in either the Autodiscover Publishing Lookup SOAP-Based Web Service Protocol or the Autodiscover Publishing and Lookup Protocol, the client needs to have a valid mail-enabled account. The operations that this protocol defines cannot be accessed unless the correct endpoint is identified in the HTTP Web requests that target this protocol.
[bookmark: section_829204e5e42d46f29f66cb0a7a0ddec1][bookmark: _Toc32919159]Applicability Statement
This protocol is applicable to client applications that use Web services to create, retrieve, update, move, copy, and delete calendar-related items (that is, appointments, meetings, meeting request messages, meeting response messages, and meeting cancellation messages) in the server message store.
[bookmark: section_c674afacd09b45ceb0042ea0e686a8ff][bookmark: _Toc32919160]Versioning and Capability Negotiation
This document covers versioning issues in the following areas:
· Supported Transports: This protocol uses SOAP 1.1, as described in section 2.1 and in [SOAP1.1].
· Protocol Versions: This protocol specifies only one WSDL port type version. The WSDL version of the request is identified by using the 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 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 and dates and times in various messages.
· Capability Negotiation: This protocol does not support version negotiation.
[bookmark: section_a3c5a5cb0a8a4b5ca9db4bcd096b1583][bookmark: _Toc32919161]Vendor-Extensible Fields
None.
[bookmark: section_d452dbf599ed48e99f777270e3a70996][bookmark: _Toc32919162]Standards Assignments
None.
[bookmark: section_0da77c2a66d44b8c830af698776528dc][bookmark: _Toc32919163]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.
[bookmark: section_949e4c7078eb42639ce1850a395b97a7][bookmark: _Toc32919164]Transport
Messages are transported by using SOAP version 1.1, as specified in [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], and SHOULD support SOAP over HTTPS, as specified in [RFC2818].
[bookmark: section_ebffde68fdfd4112831cf425c3d42f23][bookmark: _Toc32919165]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].
[bookmark: section_27b0ff404d5c45bf90cd6b5461419d10][bookmark: _Toc32919166]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
	

	s
	http://www.w3.org/2001/XMLSchema
	[XMLSCHEMA2]

	wsdl
	http://schemas.xmlsoap.org/wsdl/
	[WSDL]

	t
	http://schemas.microsoft.com/exchange/services/2006/types
	

	m
	http://schemas.microsoft.com/exchange/services/2006/messages
	

	xs
	http://www.w3.org/2001/XMLSchema
	[XMLSCHEMA2]

[bookmark: section_68c096c8ee2f4c2c94fdf91f31e1c11e][bookmark: _Toc32919167]Messages
This specification does not define any common WSDL message definitions.
[bookmark: section_929ea530590f4b5b877c207092a63fc3][bookmark: _Toc32919168]Elements
This specification does not define any common XML schema element definitions.
[bookmark: section_dd2d3c5c401e44e3b4a487527a62d070][bookmark: _Toc32919169]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 described with the operation.
	Complex type name
	Description

	AcceptItemType (section 2.2.4.1)
	Specifies a response object that is used to accept a meeting invitation or calendar item.

	AddItemToMyCalendarType (section 2.2.4.2)
	[bookmark: Appendix_A_Target_1]Specifies a response to a request to add items to the calendar.<1>

	ArrayOfInboxReminderType (section 2.2.4.3)
	Specifies an array of inbox reminders.

	AttendeeType (section 2.2.4.4)
	Specifies attendees and resources for a meeting.

	CalendarFolderType (section 2.2.4.5)
	Specifies a folder that contains calendar items.

	CalendarItemType (section 2.2.4.6)
	Specifies a server calendar item.

	CalendarPermissionSetType (section 2.2.4.7)
	Defines the access that a user has to a Calendar folder.

	CalendarPermissionType (section 2.2.4.8)
	Specifies the access that a user has to a Calendar folder.

	CalendarViewType (section 2.2.4.9)
	Specifies the settings that are used to return calendar items in the specified range as they appear in a calendar.

	CancelCalendarItemType (section 2.2.4.10)
	Specifies a response object that is used to cancel a meeting.

	DeclineItemType (section 2.2.4.11)
	Specifies a response object that is used to decline a meeting invitation or calendar item.

	EnhancedLocationType (section 2.2.4.12)
	[bookmark: Appendix_A_Target_2]Specifies additional location information for a calendar item.<2>

	InboxReminderType (section 2.2.4.13)
	Specifies an inbox reminder.

	MeetingCancellationMessageType (section 2.2.4.14)
	Specifies a meeting cancellation.

	MeetingMessageType (section 2.2.4.15)
	Specifies a meeting in the server message store.

	MeetingRegistrationResponseObject (section 2.2.4.16)
	[bookmark: Appendix_A_Target_3]Specifies a response to a meeting registration request.<3>

	MeetingRequestMessageType (section 2.2.4.17)
	Specifies a meeting request in the server message store.

	MeetingResponseMessageType (section 2.2.4.18)
	Specifies a meeting response in the server message store.

	NonEmptyArrayOfAttendeesType (section 2.2.4.19)
	Contains a list of attendees and resources for a meeting.

	NonEmptyArrayOfDeletedOccurrencesType (section 2.2.4.20)
	Contains a list of deleted occurrences of a recurring meeting request or calendar item.

	NonEmptyArrayOfOccurrenceInfoType (section 2.2.4.21)
	Contains a list of modified occurrences of a recurring meeting request or calendar item.

	OccurrenceInfoType (section 2.2.4.22)
	Specifies a single occurrence of a recurring meeting request or calendar item.

	OnlineMeetingSettingsType (section 2.2.4.23)
	[bookmark: Appendix_A_Target_4]Specifies the settings for an online meeting.<4>

	ProposeNewTimeType (section 2.2.4.24)
	[bookmark: Appendix_A_Target_5]Specifies a response to a new time proposal.<5>

	RecurrenceType (section 2.2.4.25)
	Specifies the recurrence pattern and recurrence range for calendar items and meeting requests.

	RemoveItemType (section 2.2.4.26)
	Specifies a response object that is used to remove a meeting item when a meeting cancellation message is received.

	TentativelyAcceptItemType (section 2.2.4.27)
	Specifies a response object that is used to tentatively accept a meeting invitation or calendar item.

	TimeChangeType (section 2.2.4.28)
	Specifies the date and time when the time changes to and from daylight saving time and standard time.

	TimeZoneType (section 2.2.4.29)
	[bookmark: Appendix_A_Target_6]MAY<6> specify the time zone of the location where a meeting is hosted.

[bookmark: section_d002172ee1a24bdfb9b7dc3a43eddf54][bookmark: _Toc32919170]t:AcceptItemType Complex Type
The AcceptItemType complex type specifies a response object that is used to accept a meeting invitation or calendar item. This complex type extends the MeetingRegistrationResponseObjectType complex type, as specified in section 2.2.4.16.
<xs:complexType name="AcceptItemType">
 <xs:complexContent>
 <xs:extension
 base="t:MeetingRegistrationResponseObjectType"
 />
 </xs:complexContent>
</xs:complexType>

[bookmark: section_15bef175fdd54778bed3728945aebadb][bookmark: _Toc32919171]t:AddItemToMyCalendarType Complex Type
[bookmark: Appendix_A_Target_7]The AddItemToMyCalendarType complex type specifies a response to a request to add items to the calendar.<7> This type extends the ResponseObjectType complex type ([MS-OXWSCDATA] section 2.2.4.69).
<xs:complexType name="AddItemToMyCalendarType">
 <xs:complexContent>
 <xs:extension base="t:ResponseObjectType"/>
 </xs:complexContent>
</xs:complexType>
[bookmark: section_5a48d6f4e9aa4d858211980fcea79e65][bookmark: _Toc32919172]t:ArrayOfInboxReminderType
[bookmark: Appendix_A_Target_8]The ArrayOfInboxReminderType complex type specifies an array of inbox reminders.<8>
<xs:complexType name="ArrayOfInboxReminderType">
	<xs:sequence>
 <xs:element name="InboxReminder"
 type="t:InboxReminderType" minOccurs="0" maxOccurs="unbounded"/>
	</xs:sequence>
</xs:complexType>
The following table describes the child element of the ArrayOfInboxReminderType complex type.
	Element
	Type
	Description

	InboxReminder
	t:InboxReminderType (section 2.2.4.13)
	An inbox reminder.

[bookmark: section_2ac8f46d33d742bd92c2a5f15a286a3d][bookmark: _Toc32919173]t:AttendeeType Complex Type
The AttendeeType complex type specifies attendees and resources for a meeting.
<xs:complexType name="AttendeeType">
 <xs:sequence>
 <xs:element name="Mailbox"
 type="t:EmailAddressType"
 />
 <xs:element name="ResponseType"
 type="t:ResponseTypeType"
 minOccurs="0"
 />
 <xs:element name="LastResponseTime"
 type="xs:dateTime"
 minOccurs="0"
 />
 <xs:element name="ProposedStart"
 type="xs:dateTime"
 minOccurs="0"
 />
 <xs:element name="ProposedEnd"
 type="xs:dateTime"
 minOccurs="0"
 />
 </xs:sequence>
</xs:complexType>
The following table lists the child elements of the AttendeeType complex type.
	Element name
	Type
	Description

	Mailbox
	t:EmailAddressType ([MS-OXWSCDATA] section 2.2.4.31)
	Specifies a fully resolved e-mail address.

	ResponseType
	t:ResponseTypeType (section 2.2.5.12)
	Specifies the meeting invitation response received by the meeting organizer from a meeting attendee.

	LastResponseTime
	xs:dateTime ([XMLSCHEMA2])
	Specifies the date and time that the latest meeting invitation response was received by the meeting organizer from the meeting attendee.

	ProposedStart
	xs:dateTime
	[bookmark: Appendix_A_Target_9]The proposed start date and time of the meeting. <9>

	ProposedEnd
	xs:dateTime
	[bookmark: Appendix_A_Target_10]The proposed end date and time of the meeting. <10>

[bookmark: section_55f416079e164e4797670131997a09ed][bookmark: _Toc32919174]t:CalendarFolderType Complex Type
The CalendarFolderType complex type specifies a folder that contains calendar items. This complex type extends the BaseFolderType complex type, as specified in [MS-OXWSFOLD] section 2.2.4.5.
<xs:complexType name="CalendarFolderType">
 <xs:complexContent>
 <xs:extension
 base="t:BaseFolderType"
 >
 <xs:sequence>
 <xs:element name="SharingEffectiveRights"
 type="t:CalendarPermissionReadAccessType"
 minOccurs="0"
 />
 <xs:element name="PermissionSet"
 type="t:CalendarPermissionSetType"
 minOccurs="0"
 />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>

The following table lists the child elements of the CalendarFolderType complex type.
	Element name
	Type
	Description

	SharingEffectiveRights
	t:CalendarPermissionReadAccessType (section 2.2.5.5)
	[bookmark: Appendix_A_Target_11]Specifies the permissions a user has to view items in a Calendar folder that is being shared. This element is read-only.<11>

	PermissionSet
	t:CalendarPermissionSetType (section 2.2.4.7)
	Specifies all permissions that are configured for a Calendar folder.

[bookmark: section_b469414b2efe40c0b32c6f58a08f694c][bookmark: _Toc32919175]t:CalendarItemType Complex Type
The CalendarItemType complex type represents a server calendar item. This complex type extends the ItemType complex type, as specified in [MS-OXWSCORE] section 2.2.4.24.
<xs:complexType name="CalendarItemType">
 <xs:complexContent>
 <xs:extension base="t:ItemType">
 <xs:sequence>
 <!-- iCalendar properties -->
 <xs:element name="UID" type="xs:string" minOccurs="0"/>
 <xs:element name="RecurrenceId" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="DateTimeStamp" type="xs:dateTime" minOccurs="0"/>
 <!-- Single and Occurrence only -->
 <xs:element name="Start" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="End" type="xs:dateTime" minOccurs="0"/>
 <!-- Occurrence only -->
 <xs:element name="OriginalStart" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="IsAllDayEvent" type="xs:boolean" minOccurs="0"/>
 <xs:element name="LegacyFreeBusyStatus" type="t:LegacyFreeBusyType" minOccurs="0"/>
 <xs:element name="Location" type="xs:string" minOccurs="0"/>
 <xs:element name="When" type="xs:string" minOccurs="0"/>
 <xs:element name="IsMeeting" type="xs:boolean" minOccurs="0"/>
 <xs:element name="IsCancelled" type="xs:boolean" minOccurs="0"/>
 <xs:element name="IsRecurring" type="xs:boolean" minOccurs="0"/>
 <xs:element name="MeetingRequestWasSent" type="xs:boolean" minOccurs="0"/>
 <xs:element name="IsResponseRequested" type="xs:boolean" minOccurs="0"/>
 <xs:element name="CalendarItemType" type="t:CalendarItemTypeType" minOccurs="0"/>
 <xs:element name="MyResponseType" type="t:ResponseTypeType" minOccurs="0"/>
 <xs:element name="Organizer" type="t:SingleRecipientType" minOccurs="0"/>
 <xs:element name="RequiredAttendees" type="t:NonEmptyArrayOfAttendeesType" minOccurs="0"/>
 <xs:element name="OptionalAttendees" type="t:NonEmptyArrayOfAttendeesType" minOccurs="0"/>
 <xs:element name="Resources" type="t:NonEmptyArrayOfAttendeesType" minOccurs="0"/>
 <!-- Conflicting and adjacent meetings -->
 <xs:element name="ConflictingMeetingCount" type="xs:int" minOccurs="0"/>
 <xs:element name="AdjacentMeetingCount" type="xs:int" minOccurs="0"/>
 <xs:element name="ConflictingMeetings" type="t:NonEmptyArrayOfAllItemsType" minOccurs="0"/>
 <xs:element name="AdjacentMeetings" type="t:NonEmptyArrayOfAllItemsType" minOccurs="0"/>
 <xs:element name="Duration" type="xs:string" minOccurs="0"/>
 <xs:element name="TimeZone" type="xs:string" minOccurs="0"/>
 <xs:element name="AppointmentReplyTime" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="AppointmentSequenceNumber" type="xs:int" minOccurs="0"/>
 <xs:element name="AppointmentState" type="xs:int" minOccurs="0"/>
 <!-- Recurrence specific data, only valid if CalendarItemType is RecurringMaster -->
 <xs:element name="Recurrence" type="t:RecurrenceType" minOccurs="0"/>
 <xs:element name="FirstOccurrence" type="t:OccurrenceInfoType" minOccurs="0"/>
 <xs:element name="LastOccurrence" type="t:OccurrenceInfoType" minOccurs="0"/>
 <xs:element name="ModifiedOccurrences" type="t:NonEmptyArrayOfOccurrenceInfoType" minOccurs="0"/>
 <xs:element name="DeletedOccurrences" type="t:NonEmptyArrayOfDeletedOccurrencesType" minOccurs="0"/>
 <xs:element name="MeetingTimeZone" type="t:TimeZoneType" minOccurs="0"/>
 <xs:element name="StartTimeZone" type="t:TimeZoneDefinitionType" minOccurs="0"/>
 <xs:element name="EndTimeZone" type="t:TimeZoneDefinitionType" minOccurs="0"/>
 <xs:element name="ConferenceType" type="xs:int" minOccurs="0"/>
 <xs:element name="AllowNewTimeProposal" type="xs:boolean" minOccurs="0"/>
 <xs:element name="IsOnlineMeeting" type="xs:boolean" minOccurs="0"/>
 <xs:element name="MeetingWorkspaceUrl" type="xs:string" minOccurs="0"/>
 <xs:element name="NetShowUrl" type="xs:string" minOccurs="0"/>
 <xs:element name="EnhancedLocation" type="t:EnhancedLocationType" minOccurs="0"/>
 <xs:element name="StartWallClock" type="xs:dateTime" minOccurs="0" maxOccurs="1"/>
 <xs:element name="EndWallClock" type="xs:dateTime" minOccurs="0" maxOccurs="1"/>
 <xs:element name="StartTimeZoneId" type="xs:string" minOccurs="0" maxOccurs="1"/>
 <xs:element name="EndTimeZoneId" type="xs:string" minOccurs="0" maxOccurs="1"/>
 <xs:element name="IntendedFreeBusyStatus" type="t:LegacyFreeBusyType" minOccurs="0" />
 <xs:element name="JoinOnlineMeetingUrl" type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="OnlineMeetingSettings" type="t:OnlineMeetingSettingsType" minOccurs="0" maxOccurs="1"/>
 <xs:element name="IsOrganizer" type="xs:boolean" minOccurs="0"/>
 <xs:element name="InboxReminders" type="t:ArrayOfInboxReminderType" minOccurs="0"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>

The following table lists the child elements of the CalendarItemType complex type.
	Element name
	Type
	Description

	UID
	xs:string ([XMLSCHEMA2])
	Contains the unique identifier for the calendar item.

	RecurrenceId
	xs:dateTime ([XMLSCHEMA2])
	Specifies a specific instance of a recurring calendar item. This element is not valid if CalendarItemType is contained in a CreateItem request, as specified in section 3.1.4.2.

	DateTimeStamp
	xs:dateTime
	Specifies the date and time that the calendar item was created. This element is not valid if CalendarItemType is contained in a CreateItem request, as specified in section 3.1.4.2.

	Start
	xs:dateTime
	Specifies the start date and time of a duration.

	End
	xs:dateTime
	Specifies the end date and time of a duration.

	OriginalStart
	xs:dateTime
	Represents the original start time of a calendar item (only for occurrences/exceptions). This element is not valid if CalendarItemType is contained in a CreateItem request, as specified in section 3.1.4.2.

	IsAllDayEvent
	xs:boolean ([XMLSCHEMA2])
	Indicates whether a calendar item or meeting request represents an all-day event.

	LegacyFreeBusyStatus
	t:LegacyFreeBusyType ([MS-OXWSCDATA] section 2.2.5.17)
	Specifies the free/busy status of the calendar item.

	Location
	xs:string
	Specifies the location of a meeting or appointment.

	When
	xs:string
	Provides information about when a calendar or meeting item occurs and is not populated to attendee's mailbox.

	IsMeeting
	xs:boolean
	Indicates whether the calendar item is a meeting or an appointment. "true" if the calendar item is a meeting, otherwise the calendar item is an appointment. This element is not valid if CalendarItemType is contained in a CreateItem request, as specified in section 3.1.4.2.

	IsCancelled
	xs:boolean
	Indicates whether a meeting has been canceled. This element is not valid if CalendarItemType is contained in a CreateItem request, as specified in section 3.1.4.2.

	IsRecurring
	xs:boolean
	Indicates whether a calendar item is part of a recurring item. This element is not valid if CalendarItemType is contained in a CreateItem request, as specified in section 3.1.4.2.

	MeetingRequestWasSent
	xs:boolean
	Indicates whether a meeting request has been sent to requested attendees, including required and optional attendees, and resources. This element is not valid if CalendarItemType is contained in a CreateItem request, as specified in section 3.1.4.2.

	IsResponseRequested
	xs:boolean
	Indicates whether a response to an item is requested.

	CalendarItemType
	t:CalendarItemTypeType (section 2.2.5.2)
	Specifies the occurrence type of a calendar item. This element is not valid if CalendarItemType is contained in a CreateItem request, as specified in section 3.1.4.2.

	MyResponseType
	t:ResponseTypeType (section 2.2.5.12)
	Specifies the status of the response to a calendar item. This element is not valid if CalendarItemType is contained in a CreateItem request, as specified in section 3.1.4.2.

	Organizer
	t:SingleRecipientType ([MS-OXWSCDATA] section 2.2.4.71)
	Specifies the organizer of a meeting. This element is not valid if CalendarItemType is contained in a CreateItem request, as specified in section 3.1.4.2.

	RequiredAttendees
	t:NonEmptyArrayOfAttendeesType (section 2.2.4.19)
	Specifies attendees that are required to attend a meeting.

	OptionalAttendees
	t:NonEmptyArrayOfAttendeesType
	Specifies attendees who are not required to attend a meeting.

	Resources
	t:NonEmptyArrayOfAttendeesType
	Specifies a scheduled resource for a meeting and is not populated to attendee's mailbox.

	ConflictingMeetingCount
	xs:int ([XMLSCHEMA2])
	Specifies the number of meetings that conflict with the calendar item.

	AdjacentMeetingCount
	xs:int
	Indicates the total number of calendar items that are adjacent to a meeting time.

	ConflictingMeetings
	t:NonEmptyArrayOfAllItemsType ([MS-OXWSCDATA] section 2.2.4.48)
	Indicates all calendar items that conflict with a meeting time.

	AdjacentMeetings
	t:NonEmptyArrayOfAllItemsType ([MS-OXWSCDATA] section 2.2.4.48)
	Indicates all calendar items that are adjacent to a meeting time.

	Duration
	xs:string
	Specifies the duration of a calendar item. This element is not valid if CalendarItemType is contained in a CreateItem request, as specified in section 3.1.4.2.

	TimeZone
	xs:string
	[bookmark: Appendix_A_Target_12]Specifies a text description of a time zone.<12> This element is not valid if CalendarItemType is contained in a CreateItem request, as specified in section 3.1.4.2.

	AppointmentReplyTime
	xs:dateTime
	Specifies the date and time that an attendee replied to a meeting request. This element is not valid if CalendarItemType is contained in a CreateItem request, as specified in section 3.1.4.2.

	AppointmentSequenceNumber
	xs:int
	Specifies the sequence number of a version of an appointment. This element is not valid if CalendarItemType is contained in a CreateItem request, as specified in section 3.1.4.2.

	AppointmentState
	xs:int
	Specifies the status of the appointment. Valid values include:
· 0 (zero): the calendar item represents an appointment
· 1: the calendar item on the organizer's calendar represents a meeting
· 3: the meeting request corresponding to the calendar item has been received
· 5: the meeting corresponding to the organizer's calendar item has been cancelled. This value is found in the Deleted Items folder of the organizer.
· 7: the meeting corresponding to the attendee's calendar item has been cancelled
This element is not valid if CalendarItemType is contained in a CreateItem request, as specified in section 3.1.4.2.

	Recurrence
	t:RecurrenceType (section 2.2.4.25)
	Specifies the recurrence pattern and the recurrence range for calendar items and meeting requests.

	FirstOccurrence
	t:OccurrenceInfoType (section 2.2.4.22)
	Specifies the first occurrence of a recurring calendar item. This element is not valid if CalendarItemType is contained in a CreateItem request, as specified in section 3.1.4.2.

	LastOccurrence
	t:OccurrenceInfoType
	Specifies the last occurrence of a recurring calendar item. This element is not valid if CalendarItemType is contained in a CreateItem request, as specified in section 3.1.4.2.

	ModifiedOccurrences
	t:NonEmptyArrayOfOccurrenceInfoType (section 2.2.4.21)
	Specifies recurring calendar item occurrences that have been modified so that they differ from original occurrences (or instances of the recurring master item). This element is not valid if CalendarItemType is contained in a CreateItem request, as specified in section 3.1.4.2.

	DeletedOccurrences
	t:NonEmptyArrayOfDeletedOccurrencesType (section 2.2.4.20)
	Specifies deleted occurrences of a recurring calendar item. This element is not valid if CalendarItemType is contained in a CreateItem request, as specified in section 3.1.4.2.

	MeetingTimeZone
	t:TimeZoneType (section 2.2.4.29)
	[bookmark: Appendix_A_Target_13][bookmark: z2]MAY<13> specify the time zone of the location where the meeting is hosted. This element is returned only if the value of the CalendarItemType element is RecurringMaster.

	StartTimeZone
	t:TimeZoneDefinitionType ([MS-OXWSGTZ] section 2.2.4.12)
	[bookmark: Appendix_A_Target_14]SHOULD<14> specify the calendar item start time zone information.

	EndTimeZone
	t:TimeZoneDefinitionType
	[bookmark: Appendix_A_Target_15]SHOULD<15> specify the calendar item end time zone information.

	ConferenceType
	xs:int
	[bookmark: Appendix_A_Target_16]Specifies the type of conferencing that is performed with a calendar item.<16> Valid values include:
· 0 (zero): video conference
· 1: presentation
· 2: chat

	AllowNewTimeProposal
	xs:boolean
	Indicates whether a new meeting time can be proposed for a meeting by an attendee.

	IsOnlineMeeting
	xs:boolean
	[bookmark: Appendix_A_Target_17]Indicates whether the meeting is online. This element is read-only.<17>

	MeetingWorkspaceUrl
	xs:string
	Contains the URL for the Meeting Workspace that is included in the calendar item.

	NetShowUrl
	xs:string
	Specifies the URL for an online meeting.

	EnhancedLocation
	t:EnhancedLocationType (section 2.2.4.12)
	[bookmark: Appendix_A_Target_18]Specifies additional location information for the calendar item.<18>

	StartWallClock
	xs:dateTime
	[bookmark: Appendix_A_Target_19]Specifies the start time of the calendar item.<19>

	EndWallClock
	xs:dateTime
	[bookmark: Appendix_A_Target_20]Specifies the ending time of the calendar item.<20>

	StartTimeZoneId
	xs:string
	[bookmark: Appendix_A_Target_21]Specifies the calendar item start time zone identifier.<21>

	EndTimeZoneId
	xs:string
	[bookmark: Appendix_A_Target_22]Specifies the calendar item end time zone identifier.<22>

	IntendedFreeBusyStatus
	t:LegacyFreeBusyType ([MS-OXWSCDATA] section 2.2.5.17)
	[bookmark: Appendix_A_Target_23]Indicates how the organizer of the meeting wants it to show up in the attendee's calendar when the meeting is accepted. <23>

	JoinOnlineMeetingUrl
	xs:string
	[bookmark: Appendix_A_Target_24]Specifies the URL for joining the online meeting.<24> This element is ignored by the server.

	OnlineMeetingSettings
	t:OnlineMeetingSettingsType (section 2.2.4.23)
	[bookmark: Appendix_A_Target_25]Specifies settings for online meetings.<25> This element is ignored by the server.

	IsOrganizer
	xs:boolean
	[bookmark: Appendix_A_Target_26]Specifies whether the current user is the organizer and/or owner of the calendar item.<26>

	InboxReminders
	t:ArrayOfInboxReminderType (section 2.2.4.3)
	Specifies Inbox reminders.

[bookmark: section_b401b3d8a81649a6b82255de1a6259c1][bookmark: _Toc32919176]t:CalendarPermissionSetType Complex Type
The CalendarPermissionSetType complex type defines the access that a user has to a Calendar folder.
<xs:complexType name="CalendarPermissionSetType">
 <xs:sequence>
 <xs:element name="CalendarPermissions"
 type="t:ArrayOfCalendarPermissionsType"
 />
 <xs:element name="UnknownEntries"
 type="t:ArrayOfUnknownEntriesType"
 minOccurs="0"
 />
 </xs:sequence>
</xs:complexType>

The following table lists the child elements of the CalendarPermissionSetType complex type.
	Element name
	Type
	Description

	CalendarPermissions
	t:ArrayofCalendarPermissionsType ([MS-OXWSCDATA] section 2.2.4.5)
	Contains an array of calendar permissions for a folder.

	UnknownEntries
	t:ArrayOfUnknownEntriesType ([MS-OXWSFOLD] section 2.2.4.3)
	Contains an array of unknown permission entries that cannot be resolved against the directory service.

[bookmark: section_b673d5e22ec24313a5fc26c924b055e5][bookmark: _Toc32919177]t:CalendarPermissionType Complex Type
The CalendarPermissionType complex type specifies the access that a user has to a Calendar folder. This complex type extends the BasePermissionType complex type, as specified in [MS-OXWSFOLD] section 2.2.4.7.
<xs:complexType name="CalendarPermissionType">
 <xs:complexContent>
 <xs:extension
 base="t:BasePermissionType"
 >
 <xs:sequence>
 <xs:element name="ReadItems"
 type="t:CalendarPermissionReadAccessType"
 minOccurs="0"
 maxOccurs="1"
 />
 <xs:element name="CalendarPermissionLevel"
 type="t:CalendarPermissionLevelType"
 minOccurs="1"
 maxOccurs="1"
 />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
The following table lists the child elements of the CalendarPermissionType complex type.
	Element name
	Type
	Description

	ReadItems
	t:CalendarPermissionReadAccessType (section 2.2.5.5)
	Specifies the permissions a user has to view items in a Calendar folder.

	CalendarPermissionLevel
	t:CalendarPermissionLevelType (section 2.2.5.4)
	Specifies the permission level that a user has on a Calendar folder. This element MUST exist if calendar permissions are set on a Calendar folder.

[bookmark: section_7f03444bbc7a476bb2c0e825b15693de][bookmark: _Toc32919178]t:CalendarViewType Complex Type
The CalendarViewType complex type represents the settings that are used to return calendar items in the specified range as they appear in a calendar. This complex type extends the BasePagingType complex type, as specified in [MS-OXWSSRCH] section 2.2.4.5.
<xs:complexType name="CalendarViewType">
 <xs:complexContent>
 <xs:extension
 base="t:BasePagingType"
 >
 <xs:attribute name="StartDate"
 type="xs:dateTime"
 use="required"
 />
 <xs:attribute name="EndDate"
 type="xs:dateTime"
 use="required"
 />
 </xs:extension>
 </xs:complexContent>
</xs:complexType>

The following table lists the attributes of the CalendarViewType complex type.
	Attribute name
	Type
	Description

	StartDate
	xs:dateTime ([XMLSCHEMA2])
	Contains the start of the time span for a Calendar view.

	EndDate
	xs:dateTime
	Contains the end of the time span for a Calendar view.

[bookmark: section_4a9bd0fe60724a1d9740e626374fbaf3][bookmark: _Toc32919179]t:CancelCalendarItemType Complex Type
The CancelCalendarItemType complex type specifies a response object used to cancel a meeting. This complex type extends the SmartResponseType complex type, as specified in [MS-OXWSCORE] section 2.2.4.16.
<xs:complexType name="CancelCalendarItemType">
 <xs:complexContent>
 <xs:extension
 base="t:SmartResponseType"
 />
 </xs:complexContent>
</xs:complexType>

[bookmark: section_3b2f01b5ad6844fd980c9f308a1ec13c][bookmark: _Toc32919180]t:DeclineItemType Complex Type
The DeclineItemType complex type specifies a response object that is used to decline a meeting invitation or calendar item. This complex type extends the MeetingRegistrationResponseObjectType complex type, as specified in section 2.2.4.16.
<xs:complexType name="DeclineItemType">
 <xs:complexContent>
 <xs:extension
 base="t:MeetingRegistrationResponseObjectType"
 />
 </xs:complexContent>
</xs:complexType>

[bookmark: section_062d40bfdb0449cb9d9a8884d6d36d3f][bookmark: _Toc32919181]t:EnhancedLocationType Complex Type
[bookmark: Appendix_A_Target_27]The EnhancedLocationType complex type specifies additional location information for a calendar item.<27>
<xs:complexType name="EnhancedLocationType">
 <xs:sequence>
 <xs:element name="DisplayName" type="xs:string" minOccurs="0"/>
 <xs:element name="Annotation" type="xs:string" minOccurs="0"/>
 <xs:element name="PostalAddress" type="t:PersonaPostalAddressType" minOccurs="0"/>
 </xs:sequence>
</xs:complexType>
DisplayName: An element of type string, as defined in [XMLSCHEMA2] section 3.2.1, that represents the display name of the calendar item.
Annotation: An element of type string that represents a note on the calendar item.
PostalAddress: An element of type t:PersonaPostalAddressType, as defined in [MS-OXWSPERS] section 2.2.4.18, that represents the postal address of the individual associated with a persona.
[bookmark: section_a3e2630c251e4210916477453bb06ac0][bookmark: _Toc32919182]t:InboxReminderType
[bookmark: Appendix_A_Target_28]The InboxReminderType complex type specifies an inbox reminder.<28>
<xs:complexType name="InboxReminderType">
 <xs:sequence>
 <xs:element name="Id" type="t:GuidType" minOccurs="0" maxOccurs="1"/>
 <xs:element name="ReminderOffset" type="xs:int" minOccurs="0" maxOccurs="1"/>
	<xs:element name="Message" type="xs:string" minOccurs="0" maxOccurs="1"/>
	<xs:element name="IsOrganizerReminder" type="xs:boolean" minOccurs="0" maxOccurs="1"/>
	<xs:element name="OccurrenceChange"
 type="t:EmailReminderChangeType" minOccurs="0" maxOccurs="1"/>
 <xs:element name="IsImportedFromOLC" type="xs:boolean" minOccurs="0" maxOccurs="1"/>
 	<xs:element name="SendOption"
 type="t:EmailReminderSendOption" minOccurs="0" maxOccurs="1"/>
 </xs:sequence>
</xs:complexType>
The following table describes the elements of the InboxReminderType complex type.
	Element
	Type
	Description

	Id
	t:GuidType ([MS-OXWSXPROP] section 2.1.7)
	The identifier for this reminder.

	ReminderOffset
	xs:int ([XMLSCHEMA2])
	The offset from the start of the meeting in minutes.

	Message
	xs:string ([XMLSCHEMA2])
	The custom message to send when the reminder is triggered.

	IsOrganizerReminder
	xs:boolean ([XMLSCHEMA2])
	Specifies whether this is an organizer inbox reminder.

	OccurrenceChange
	t:EmailReminderChangeType (section 2.2.5.6)
	Specifies how this reminder has been modified for an occurrence.

	IsImportedFromOLC
	xs:boolean
	Specifies whether this reminder is imported from Microsoft Outlook.

	SendOption
	t:EmailReminderSendOption (section 2.2.5.7)
	Specifies the send option.

[bookmark: section_4839dfdb572d45789e2c5c78960898bb][bookmark: _Toc32919183]t:MeetingCancellationMessageType Complex Type
The MeetingCancellationMessageType complex type represents a meeting cancellation. This type extends the MeetingMessageType complex type, as specified in section 2.2.4.15.
<xs:complexType name="MeetingCancellationMessageType">
 <xs:complexContent>
 <xs:extension base="t:MeetingMessageType">
 <xs:sequence>
 <xs:element name="Start" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="End" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="Location" type="xs:string" minOccurs="0"/>
 <xs:element name="Recurrence" type="t:RecurrenceType" minOccurs="0"/>
 <xs:element name="CalendarItemType" type="xs:string" minOccurs="0"/>
 <xs:element name="EnhancedLocation" type="t:EnhancedLocationType" minOccurs="0"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
[bookmark: Appendix_A_Target_29]Start: An element of type dateTime, as defined in [XMLSCHEMA2] section 3.2.7, that represents the start time of the calendar item.<29>
[bookmark: Appendix_A_Target_30]End: An element of type dateTime that represents the ending time of the calendar item.<30>
[bookmark: Appendix_A_Target_31]Location: An element of type string, as defined in [XMLSCHEMA2] section 3.2.1, that represents the location of the calendar item.<31>
[bookmark: Appendix_A_Target_32]Recurrence: An element of type RecurrenceType, as defined in section 2.2.4.25, that represents the recurrence of the calendar item.<32>
[bookmark: Appendix_A_Target_33]CalendarItemType: An element of type string that represents the type of calendar item.<33>
EnhancedLocation: An element of type EnhancedLocationType, as defined in section 2.2.4.12, that specifies additional location information for a calendar item.
[bookmark: section_2f4a1fbe74a345d1831980837eb3fd0f][bookmark: _Toc32919184]t:MeetingMessageType Complex Type
The MeetingMessageType complex type represents a meeting in the server message store. This type extends the MessageType complex type, as specified in [MS-OXWSMSG] section 2.2.4.3.
<xs:complexType name="MeetingMessageType">
 <xs:complexContent>
 <xs:extension
 base="t:MessageType"
 >
 <xs:sequence>
 <xs:element name="AssociatedCalendarItemId"
 type="t:ItemIdType"
 minOccurs="0"
 />
 <xs:element name="IsDelegated"
 type="xs:boolean"
 minOccurs="0"
 />
 <xs:element name="IsOutOfDate"
 type="xs:boolean"
 minOccurs="0"
 />
 <xs:element name="HasBeenProcessed"
 type="xs:boolean"
 minOccurs="0"
 />
 <xs:element name="ResponseType"
 type="t:ResponseTypeType"
 minOccurs="0"
 />
 <xs:element name="UID"
 type="xs:string"
 minOccurs="0"
 />
 <xs:element name="RecurrenceId"
 type="xs:dateTime"
 minOccurs="0"
 />
 <xs:element name="DateTimeStamp"
 type="xs:dateTime"
 minOccurs="0"
 />
 <xs:element name="IsOrganizer" type="xs:boolean" minOccurs="0"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>

The following table lists the child elements of the MeetingMessageType complex type.
	Element name
	Type
	Description

	AssociatedCalendarItemId
	t:ItemIdType ([MS-OXWSCORE] section 2.2.4.25)
	Represents an item identifier of the corresponding calendar item in a messaging server mailbox.

	IsDelegated
	xs:boolean ([XMLSCHEMA2])
	Indicates whether a meeting message belongs to a mailbox of an account that has delegate access, as specified in [MS-OXWSDLGM].

	IsOutOfDate
	xs:boolean
	Indicates that there has been an update to the meeting and the current item in the calendar is out of date.

	HasBeenProcessed
	xs:boolean
	Indicates whether a meeting message item has been processed.

	ResponseType
	t:ResponseTypeType (section 2.2.5.12)
	[bookmark: Appendix_A_Target_34]Represents the type of recipient response that is received for a meeting.<34>

	UID
	xs:string ([XMLSCHEMA2])
	Identifies a meeting message.

	RecurrenceId
	xs:dateTime ([XMLSCHEMA2])
	Identifies a specific instance of a recurring calendar item.

	DateTimeStamp
	xs:dateTime
	Indicates the date and time that an instance of a Calendar object was created.

	IsOrganizer
	xs:boolean ([XMLSCHEMA2])
	[bookmark: Appendix_A_Target_35]Specifies whether the current user is the organizer of the meeting.<35>

[bookmark: section_d084adfb7a1347c8bc32ae8e6f3bc422][bookmark: _Toc32919185]t:MeetingRegistrationResponseObjectType Complex Type
[bookmark: Appendix_A_Target_36]The MeetingRegistrationResponseObjectType complex type specifies a response to a meeting registration request.<36> This type extends the :WellKnownResponseObjectType complex type ([MS-OXWSCDATA] section 2.2.4.78).
<xs:complexType name="MeetingRegistrationResponseObjectType">
 <xs:complexContent>
 <xs:extension base="t:WellKnownResponseObjectType">
 <xs:sequence>
 <xs:element name="ProposedStart" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="ProposedEnd" type=" xs:dateTime " minOccurs="0"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
The following table lists the child elements of the MeetingRegistrationResponseObjectType complex type.
	Element
	Type
	Description

	ProposedStart
	xs:dateTime [XMLSCHEMA2]
	The proposed start time of the meeting.

	ProposedEnd
	xs:dateTime
	The proposed end time of the meeting.

[bookmark: section_6c8f4933256c477c82149c1c98df526b][bookmark: _Toc32919186]t:MeetingRequestMessageType Complex Type
The MeetingRequestMessageType complex type represents a meeting request in the server message store. This type extends the MeetingMessageType complex type, as specified in section 2.2.4.15.
<xs:complexContent>
 <xs:extension base="t:MeetingMessageType">
 <xs:sequence>
 <!--- MeetingRequest properties -->
 <xs:element name="MeetingRequestType" type="t:MeetingRequestTypeType" minOccurs="0"/>
 <xs:element name="IntendedFreeBusyStatus" type="t:LegacyFreeBusyType" minOccurs="0"/>
 <!-- Calendar Properties of the associated meeting request -->
 <!-- Single and Occurrence only -->
 <xs:element name="Start" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="End" type="xs:dateTime" minOccurs="0"/>
 <!-- Occurrence only -->
 <xs:element name="OriginalStart" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="IsAllDayEvent" type="xs:boolean" minOccurs="0"/>
 <xs:element name="LegacyFreeBusyStatus" type="t:LegacyFreeBusyType" minOccurs="0"/>
 <xs:element name="Location" type="xs:string" minOccurs="0"/>
 <xs:element name="When" type="xs:string" minOccurs="0"/>
 <xs:element name="IsMeeting" type="xs:boolean" minOccurs="0"/>
 <xs:element name="IsCancelled" type="xs:boolean" minOccurs="0"/>
 <xs:element name="IsRecurring" type="xs:boolean" minOccurs="0"/>
 <xs:element name="MeetingRequestWasSent" type="xs:boolean" minOccurs="0"/>
 <xs:element name="CalendarItemType" type="t:CalendarItemTypeType" minOccurs="0"/>
 <xs:element name="MyResponseType" type="t:ResponseTypeType" minOccurs="0"/>
 <xs:element name="Organizer" type="t:SingleRecipientType" minOccurs="0"/>
 <xs:element name="RequiredAttendees" type="t:NonEmptyArrayOfAttendeesType" minOccurs="0"/>
 <xs:element name="OptionalAttendees" type="t:NonEmptyArrayOfAttendeesType" minOccurs="0"/>
 <xs:element name="Resources" type="t:NonEmptyArrayOfAttendeesType" minOccurs="0"/>
 <!-- Conflicting and adjacent meetings -->
 <xs:element name="ConflictingMeetingCount" type="xs:int" minOccurs="0"/>
 <xs:element name="AdjacentMeetingCount" type="xs:int" minOccurs="0"/>
 <xs:element name="ConflictingMeetings" type="t:NonEmptyArrayOfAllItemsType" minOccurs="0"/>
 <xs:element name="AdjacentMeetings" type="t:NonEmptyArrayOfAllItemsType" minOccurs="0"/>
 <xs:element name="Duration" type="xs:string" minOccurs="0"/>
 <xs:element name="TimeZone" type="xs:string" minOccurs="0"/>
 <xs:element name="AppointmentReplyTime" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="AppointmentSequenceNumber" type="xs:int" minOccurs="0"/>
 <xs:element name="AppointmentState" type="xs:int" minOccurs="0"/>
 <!-- Recurrence specific data, only valid if CalendarItemType is RecurringMaster -->
 <xs:element name="Recurrence" type="t:RecurrenceType" minOccurs="0"/>
 <xs:element name="FirstOccurrence" type="t:OccurrenceInfoType" minOccurs="0"/>
 <xs:element name="LastOccurrence" type="t:OccurrenceInfoType" minOccurs="0"/>
 <xs:element name="ModifiedOccurrences" type="t:NonEmptyArrayOfOccurrenceInfoType" minOccurs="0"/>
 <xs:element name="DeletedOccurrences" type="t:NonEmptyArrayOfDeletedOccurrencesType" minOccurs="0"/>
 <xs:element name="MeetingTimeZone" type="t:TimeZoneType" minOccurs="0"/>
 <xs:element name="StartTimeZone" type="t:TimeZoneDefinitionType" minOccurs="0"/>
 <xs:element name="EndTimeZone" type="t:TimeZoneDefinitionType" minOccurs="0"/>
 <xs:element name="ConferenceType" type="xs:int" minOccurs="0"/>
 <xs:element name="AllowNewTimeProposal" type="xs:boolean" minOccurs="0"/>
 <xs:element name="IsOnlineMeeting" type="xs:boolean" minOccurs="0"/>
 <xs:element name="MeetingWorkspaceUrl" type="xs:string" minOccurs="0"/>
 <xs:element name="NetShowUrl" type="xs:string" minOccurs="0"/>
 <xs:element name="EnhancedLocation" type="t:EnhancedLocationType" minOccurs="0"/>
 <xs:element name="ChangeHighlights" type="t:ChangeHighlightsType" minOccurs="0"/>
 <xs:element name="StartWallClock" type="xs:dateTime" minOccurs="0" maxOccurs="1"/>
 <xs:element name="EndWallClock" type="xs:dateTime" minOccurs="0" maxOccurs="1"/>
 <xs:element name="StartTimeZoneId" type="xs:string" minOccurs="0" maxOccurs="1"/>
 <xs:element name="EndTimeZoneId" type="xs:string" minOccurs="0" maxOccurs="1"/>
 </xs:sequence>
 </xs:extension>
</xs:complexContent>
</xs:complexType>

The following table lists the child elements of the MeetingRequestMessageType complex type.
	Element name
	Type
	Description

	MeetingRequestType
	t:MeetingRequestTypeType (section 2.2.5.9)
	Specifies the type of meeting request.

	IntendedFreeBusyStatus
	t:LegacyFreeBusyType ([MS-OXWSCDATA] section 2.2.5.17)
	Represents the intended status for the meeting item that is associated with the meeting request.

	Start
	xs:dateTime ([XMLSCHEMA2])
	Represents the start time of the meeting.

	End
	xs:dateTime
	Specifies the end of the duration for a single occurrence of a meeting.

	OriginalStart
	xs:dateTime
	Specifies the original start time for the meeting item (only for occurrences/exceptions).

	IsAllDayEvent
	xs:boolean ([XMLSCHEMA2])
	Specifies whether the meeting is an all-day event.

	LegacyFreeBusyStatus
	t:LegacyFreeBusyType ([MS-OXWSCDATA] section 2.2.5.17)
	Represents the free/busy status of the meeting item. This element is not used.

	Location
	xs:string ([XMLSCHEMA2])
	Represents the location of the meeting.

	When
	xs:string
	Provides information about when the meeting occurs and is not populated to attendee's mailbox.

	IsMeeting
	xs:boolean
	Indicates whether the calendar item is a meeting or an appointment. "true" if the calendar item is a meeting, otherwise the calendar item is an appointment. This element is "true".

	IsCancelled
	xs:boolean
	Indicates whether the meeting has been cancelled.

	IsRecurring
	xs:boolean
	Indicates whether the meeting is part of a recurring series of meetings.

	MeetingRequestWasSent
	xs:boolean
	Indicates whether a meeting request has been sent to requested attendees. This element is "true".

	CalendarItemType
	t:CalendarItemTypeType (section 2.2.4.6)
	Represents the occurrence type of a meeting item.

	MyResponseType
	t:ResponseTypeType (section 2.2.5.12)
	Identifies the type of the response to the meeting request (sent for the organizer's meeting item).

	Organizer
	t:SingleRecipientType ([MS-OXWSCDATA] section 2.2.4.71)
	Represents the organizer of the meeting.

	RequiredAttendees
	t:NonEmptyArrayOfAttendeesType (section 2.2.4.19)
	Represents attendees that are required to attend the meeting.

	OptionalAttendees
	t:NonEmptyArrayOfAttendeesType
	Represents attendees who are not required to attend the meeting.

	Resources
	t:NonEmptyArrayOfAttendeesType
	Represents a scheduled resource for the meeting and is not populated to attendee's mailbox.

	ConflictingMeetingCount
	xs:int ([XMLSCHEMA2])
	Represents the number of calendar items that conflict with the meeting item.

	AdjacentMeetingCount
	xs:int
	Represents the total number of calendar items that are adjacent to the meeting time.

	ConflictingMeetings
	t:NonEmptyArrayOfAllItemsType ([MS-OXWSCDATA] section 2.2.4.48)
	Identifies all calendar items that conflict with the meeting time.

	AdjacentMeetings
	t:NonEmptyArrayOfAllItemsType
	Identifies all calendar items that are adjacent to the meeting time.

	Duration
	xs:string
	Represents the duration of the meeting.

	TimeZone
	xs:string
	[bookmark: Appendix_A_Target_37]Provides a text description of a time zone.<37>

	AppointmentReplyTime
	xs:dateTime
	Represents the date and time that an attendee replied to a meeting request.

	AppointmentSequenceNumber
	xs:int
	Specifies the sequence number of a version of an appointment.

	AppointmentState
	xs:int
	Specifies the status of the appointment. Valid values include:
· 3: the organizer's meeting request has been sent; the attendee's meeting request has been received

	Recurrence
	t:RecurrenceType (section 2.2.4.25)
	Contains the recurrence pattern for meeting items and meeting requests.

	FirstOccurrence
	t:OccurrenceInfoType (section 2.2.4.22)
	Represents the first occurrence of a recurring meeting item.

	LastOccurrence
	t:OccurrenceInfoType
	Represents the last occurrence of a recurring meeting item.

	ModifiedOccurrences
	t:NonEmptyArrayOfOccurrenceInfoType (section 2.2.4.21)
	Contains an array of recurring meeting item occurrences that have been modified so that they are different from the original instances of the recurrence master item.

	DeletedOccurrences
	t:NonEmptyArrayOfDeletedOccurrencesType (section 2.2.4.20)
	Contains an array of deleted occurrences of a recurring meeting item.

	MeetingTimeZone
	t:TimeZoneType (section 2.2.4.29)
	[bookmark: Appendix_A_Target_38][bookmark: z4]MAY<38> specify the time zone of the location where the meeting is hosted. This element is returned only if the value of the CalendarItemType element is RecurringMaster.

	StartTimeZone
	t:TimeZoneDefinitionType ([MS-OXWSGTZ] section 2.2.4.12)
	[bookmark: Appendix_A_Target_39]SHOULD<39> specify the time zone for the start of the meeting item.

	EndTimeZone
	t:TimeZoneDefinitionType
	[bookmark: Appendix_A_Target_40]SHOULD<40> specify the time zone for the end of the meeting item.

	ConferenceType
	xs:int
	[bookmark: Appendix_A_Target_41]Describes the type of conferencing that is performed with the meeting item.<41> Valid values include:
· 0 (zero): video conference
· 1: presentation
· 2: chat

	AllowNewTimeProposal
	xs:boolean
	Indicates whether a new meeting time can be proposed for the meeting by an attendee.

	IsOnlineMeeting
	xs:boolean
	Indicates whether the meeting is online.

	MeetingWorkspaceUrl
	xs:string
	Contains the URL for the Meeting Workspace that is included in the meeting item.

	NetShowUrl
	xs:string
	Specifies the URL for an online meeting.

	EnhancedLocation
	t:EnhancedLocationType (section 2.2.4.12)
	[bookmark: Appendix_A_Target_42]Specifies additional location information.<42>

	ChangeHighlights
	t:ChangeHighlightsType ([MS-OXWSCDATA] section 2.2.4.21)
	Specifies the changes made to a meeting when a meeting update occurs.

	StartWallClock
	xs:dateTime
	[bookmark: Appendix_A_Target_43]Specifies the starting time of the calendar item.<43>

	EndWallClock
	xs:dateTime
	[bookmark: Appendix_A_Target_44]Specifies the ending time of the calendar item.<44>

	StartTimeZoneId
	xs:string
	[bookmark: Appendix_A_Target_45]Specifies the start time zone identifier.<45>

	EndTimeZoneId
	xs:string
	[bookmark: Appendix_A_Target_46]Specifies the end time zone identifier.<46>

[bookmark: section_a8ecf63b0c40460f80d5beaf5673a976][bookmark: _Toc32919187]t:MeetingResponseMessageType Complex Type
The MeetingResponseMessageType complex type represents a meeting response in the server message store. The server creates this type in the organizer's Inbox folder when an attendee accepts, tentatively accepts, or declines a request created by the CreateItem operation, as specified in section 3.1.4.2. This type extends the MeetingMessageType complex type, as specified in section 2.2.4.15.
<xs:complexType name="MeetingResponseMessageType">
 <xs:complexContent>
 <xs:extension base="t:MeetingMessageType">
 <xs:sequence>
 <xs:element name="Start" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="End" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="Location" type="xs:string" minOccurs="0"/>
 <xs:element name="Recurrence" type="t:RecurrenceType" minOccurs="0"/>
 <xs:element name="CalendarItemType" type="xs:string" minOccurs="0"/>
 <xs:element name="ProposedStart" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="ProposedEnd" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="EnhancedLocation" type="t:EnhancedLocationType" minOccurs="0"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
[bookmark: Appendix_A_Target_47]Start: An element of type dateTime, as defined in [XMLSCHEMA2] section 3.2.7, that represents the start time of the calendar item.<47>
[bookmark: Appendix_A_Target_48]End: An element of type dateTime that represents the ending time of the calendar item.<48>
[bookmark: Appendix_A_Target_49]Location: An element of type string, as defined in [XMLSCHEMA2] section 3.2.1, that represents the location for the calendar item.<49>
[bookmark: Appendix_A_Target_50]Recurrence: An element of type RecurrenceType, as defined in section 2.2.4.25, that represents the recurrence for the calendar item.<50>
[bookmark: Appendix_A_Target_51]CalendarItemType: An element of type string that represents the type of calendar item.<51>
[bookmark: Appendix_A_Target_52]ProposedStart: An element of type dateTime that represents the proposed start time of the calendar item.<52>
[bookmark: Appendix_A_Target_53]ProposedEnd: An element of type dateTime that represents the proposed end time of the calendar item.<53>
[bookmark: Appendix_A_Target_54]EnhancedLocation: An element of type EnhancedLocationType, as defined in section 2.2.4.12, that represents additional location information for the calendar item.<54>
[bookmark: section_8c436fd1bfc041c5a209a576b3f54082][bookmark: _Toc32919188]t:NonEmptyArrayOfAttendeesType Complex Type
The NonEmptyArrayOfAttendeesType complex type contains a list representing attendees and resources for a meeting.
<xs:complexType name="NonEmptyArrayOfAttendeesType">
 <xs:sequence>
 <xs:element name="Attendee"
 type="t:AttendeeType"
 maxOccurs="unbounded"
 />
 </xs:sequence>
</xs:complexType>

The following table lists the child element of the NonEmptyArrayOfAttendeesType complex type.
	Element name
	Type
	Description

	Attendee
	t:AttendeeType (section 2.2.4.4)
	Represents an attendee or resource for a meeting.

[bookmark: section_e1de0a33b2ed47d3ac88513ba6af5f96][bookmark: _Toc32919189]t:NonEmptyArrayOfDeletedOccurrencesType Complex Type
The NonEmptyArrayOfDeletedOccurrencesType complex type contains a list of deleted occurrences of a recurring calendar item or meeting request.
<xs:complexType name="NonEmptyArrayOfDeletedOccurrencesType">
 <xs:sequence>
 <xs:element name="DeletedOccurrence"
 type="t:DeletedOccurrenceInfoType"
 maxOccurs="unbounded"
 />
 </xs:sequence>
</xs:complexType>

The following table lists the child element of the NonEmptyArrayOfDeletedOccurrencesType complex type.
	Element name
	Type
	Description

	DeletedOccurrence
	t:DeletedOccurrenceInfoType ([MS-OXWSCDATA] section 2.2.4.25)
	Represents a deleted occurrence of a recurring calendar item.

[bookmark: section_c607dfb17e134654827d24a7c8706982][bookmark: _Toc32919190]t:NonEmptyArrayOfOccurrenceInfoType Complex Type
The NonEmptyArrayOfOccurrenceInfoType complex type contains a list of modified occurrences of a recurring calendar item or meeting request.
<xs:complexType name="NonEmptyArrayOfOccurrenceInfoType">
 <xs:sequence>
 <xs:element name="Occurrence"
 type="t:OccurrenceInfoType"
 maxOccurs="unbounded"
 />
 </xs:sequence>
</xs:complexType>

The following table lists the child element of the NonEmptyArrayOfOccurrenceInfoType complex type.
	Element name
	Type
	Description

	Occurrence
	t:OccurrenceInfoType (section 2.2.4.22)
	Represents a modified occurrence of a recurring calendar item.

[bookmark: section_3389e5daaed64c9fbc370b5269113606][bookmark: _Toc32919191]t:OccurrenceInfoType Complex Type
The OccurrenceInfoType complex type represents a single occurrence of a recurring calendar item or meeting request.
<xs:complexType name="OccurrenceInfoType">
 <xs:sequence>
 <xs:element name="ItemId"
 type="t:ItemIdType"
 />
 <xs:element name="Start"
 type="xs:dateTime"
 />
 <xs:element name="End"
 type="xs:dateTime"
 />
 <xs:element name="OriginalStart"
 type="xs:dateTime"
 />
 </xs:sequence>
</xs:complexType>

The following table lists the child elements of the OccurrenceInfoType complex type.
	Element name
	Type
	Description

	ItemId
	t:ItemIdType ([MS-OXWSCORE] section 2.2.4.25)
	Contains the identifier of a modified occurrence of a recurring calendar item.

	Start
	xs:dateTime ([XMLSCHEMA2])
	Contains the start time of a modified occurrence of a recurring calendar item.

	End
	xs:dateTime
	Contains the end time of a modified occurrence of a recurring calendar item.

	OriginalStart
	xs:dateTime
	Contains the original start time of a modified occurrence of a recurring calendar item.

[bookmark: section_bf718c92090243a283873bc05887f25f][bookmark: _Toc32919192]t:OnlineMeetingSettingsType Complex Type
[bookmark: Appendix_A_Target_55]The OnlineMeetingSettingsType complex type specifies the settings for an online meeting.<55>
<xs:complexType name="OnlineMeetingSettingsType">
 <xs:sequence>
 <xs:element name="LobbyBypass" type="t:LobbyBypassType"/>
 <xs:element name="AccessLevel" type="t:OnlineMeetingAccessLevelType"/>
 <xs:element name="Presenters" type="t:PresentersType"/>
 </xs:sequence>
</xs:complexType>
The following table describes the child elements of the OnlineMeetingSettingsType complex type.
	Element
	Type
	Description

	LobbyBypass
	t:LobbyBypassType (section 2.2.5.8)
	Specifies the settings to bypass the online waiting area.

	AccessLevel
	t:OnlineMeetingAccessLevelType (section 2.2.5.10)
	Specifies who must wait in the online waiting area before online meetings.

	Presenters
	t:PresentersType (section 2.2.5.11
	Controls which participants are given presenter privileges when the meeting is scheduled.

[bookmark: section_36c3b6a7cf5d4736a0ccbc336c18e3ea][bookmark: _Toc32919193]t:ProposeNewTimeType Complex Type
[bookmark: Appendix_A_Target_56]The ProposeNewTimeType complex type specifies a response to a new time proposal.<56> This type extends the ResponseObjectType complex type ([MS-OXWSCDATA] section 2.2.4.69).
<xs:complexType name="ProposeNewTimeType">
 <xs:complexContent>
 <xs:extension base="t:ResponseObjectType"/>
 </xs:complexContent>
</xs:complexType>
[bookmark: section_b8293d49631f47cbbf97423021f743f2][bookmark: _Toc32919194]t:RecurrenceType Complex Type
The RecurrenceType complex type contains the recurrence pattern and recurrence range for calendar items and meeting requests.
<xs:complexType name="RecurrenceType">
 <xs:sequence>
 <xs:group
 ref="t:RecurrencePatternTypes"
 />
 <xs:group
 ref="t:RecurrenceRangeTypes"
 />
 </xs:sequence>
</xs:complexType>
The RecurrencePatternTypes group specifies the recurrence pattern for calendar items and meeting requests, as specified in [MS-OXWSCDATA] section 2.2.7.1.
The RecurrenceRangeTypes group specifies the recurrence patterns with numbered recurrences, non-ending recurrence patterns, and recurrence patterns with a set start and end date, as specified in [MS-OXWSCDATA] section 2.2.7.2.
[bookmark: section_2a3d418bf8154422a2763d1ab44ba1ed][bookmark: _Toc32919195]t:RemoveItemType Complex Type
The RemoveItemType complex type specifies a response object that is used to remove a meeting item when a meeting cancellation message item is received. This complex type extends the ResponseObjectType complex type, as specified in [MS-OXWSCDATA] section 2.2.4.69.
<xs:complexType name="RemoveItemType">
 <xs:complexContent>
 <xs:extension
 base="t:ResponseObjectType"
 />
 </xs:complexContent>
</xs:complexType>

[bookmark: section_a777073ede414244811c9327f23dc580][bookmark: _Toc32919196]t:TentativelyAcceptItemType Complex Type
The TentativelyAcceptItemType complex type specifies a response object that is used to tentatively accept a meeting invitation or calendar item. This complex type extends the MeetingRegistrationResponseObjectType complex type, as specified section 2.2.4.16.
<xs:complexType name="TentativelyAcceptItemType">
 <xs:complexContent>
 <xs:extension
 base="t:MeetingRegistrationResponseObjectType"
 />
 </xs:complexContent>
</xs:complexType>

[bookmark: section_5f0036dc06354a9cb3e143893b14e883][bookmark: _Toc32919197]t:TimeChangeType Complex Type
The TimeChangeType complex type represents the date and time when the time changes to and from daylight saving time and standard time.
<xs:complexType name="TimeChangeType">
 <xs:sequence>
 <xs:element name="Offset"
 type="xs:duration"
 />
 <xs:group
 minOccurs="0"
 ref="t:TimeChangePatternTypes"
 />
 <xs:element name="Time"
 type="xs:time"
 />
 </xs:sequence>
 <xs:attribute name="TimeZoneName"
 type="xs:string"
 use="optional"
 />
</xs:complexType>

The following table lists the child elements of the TimeChangeType complex type.
	Element name
	Type
	Description

	Offset
	xs:duration ([XMLSCHEMA2])
	Specifies the offset from the duration specified by the BaseOffset element (section 2.2.4.29).

	Time
	xs:time ([XMLSCHEMA2])
	Specifies the time when the time changes between standard time and daylight saving time.

The following table lists the attribute of the TimeChangeType complex type.
	Attribute name
	Type
	Description

	TimeZoneName
	xs:string ([XMLSCHEMA2])
	Specifies the time zone name.

[bookmark: section_e53a8b08d5184dc6bfb0080a303fc381][bookmark: _Toc32919198]t:TimeZoneType Complex Type
[bookmark: Appendix_A_Target_57]The TimeZoneType complex type MAY<57> represent the time zone of the location where a meeting is hosted.
<xs:complexType name="TimeZoneType">
 <xs:sequence
 minOccurs="0"
 >
 <xs:element name="BaseOffset"
 type="xs:duration"
 />
 <xs:sequence
 minOccurs="0"
 >
 <xs:element name="Standard"
 type="t:TimeChangeType"
 />
 <xs:element name="Daylight"
 type="t:TimeChangeType"
 />
 </xs:sequence>
 </xs:sequence>
 <xs:attribute name="TimeZoneName"
 type="xs:string"
 use="optional"
 />
</xs:complexType>

The following table lists the child elements of the TimeZoneType complex type.
	Element name
	Type
	Description

	BaseOffset
	xs:duration ([XMLSCHEMA2])
	Specifies the hourly offset from Coordinated Universal Time (UTC) for the current time zone.

	Standard
	t:TimeChangeType (section 2.2.4.28)
	Specifies the date and time when the time changes from daylight saving time to standard time.

	Daylight
	t:TimeChangeType
	Specifies the date and time when the time changes from standard time to daylight saving time.

The following table lists the attribute of the TimeZoneType complex type.
	Attribute name
	Type
	Description

	TimeZoneName
	xs:string ([XMLSCHEMA2])
	Specifies the time zone name.

[bookmark: section_dabc7c980b2147a08b4918757f7a678d][bookmark: _Toc32919199]Simple Types
The following table summarizes the set of common XML schema simple type definitions defined by this specification. XML schema simple type definitions that are specific to a particular operation are described with the operation.
	Simple type
	Description

	CalendarItemCreateOrDeleteOperationType (section 2.2.5.1)
	Specifies how meeting requests and cancellations are handled.

	CalendarItemTypeType (section 2.2.5.2)
	Identifies the type of a calendar item.

	CalendarItemUpdateOperationType (section 2.2.5.3)
	Specifies how meeting updates are communicated after a calendar item is updated.

	CalendarPermissionLevelType (section 2.2.5.4)
	Specifies the permission level that a user has on a Calendar folder.

	CalendarPermissionReadAccessType (section 2.2.5.5)
	Specifies the permissions a user has to view items in a Calendar folder.

	EmailReminderChangeType (section 2.2.5.6)
	Specifies the types of changes that can be made to an email reminder for an occurrence.

	EmailReminderSendOption (section 2.2.5.7)
	Specifies the send options for the reminder.

	LobbyBypassType (section 2.2.5.8)
	[bookmark: Appendix_A_Target_58]Specifies the settings to bypass the online waiting area.<58>

	MeetingRequestTypeType (section 2.2.5.9)
	Describes the types of meeting requests.

	OnlineMeetingAccessLevelType (section 2.2.5.10)
	[bookmark: Appendix_A_Target_59]Specifies who must wait in the online waiting area before online meetings.<59>

	PresentersType (section 2.2.5.11)
	[bookmark: Appendix_A_Target_60]Controls which participants are given presenter privileges when the meeting is scheduled.<60>

	ResponseTypeType (section 2.2.5.12)
	Represents the types of recipient responses that are received for a meeting.

[bookmark: section_9823e1442f704e649b3ab72e08628583][bookmark: _Toc32919200]t:CalendarItemCreateOrDeleteOperationType Simple Type
The CalendarItemCreateOrDeleteOperationType simple type specifies how meeting request creations and cancellations are communicated.
<xs:simpleType name="CalendarItemCreateOrDeleteOperationType">
 <xs:restriction
 base="xs:string"
 >
 <xs:enumeration
 value="SendToNone"
 />
 <xs:enumeration
 value="SendOnlyToAll"
 />
 <xs:enumeration
 value="SendToAllAndSaveCopy"
 />
 </xs:restriction>
</xs:simpleType>

The following table lists the xs:string ([XMLSCHEMA2]) enumeration values that are defined by the CalendarItemCreateOrDeleteOperationType simple type.
	Value
	Meaning

	SendToNone
	For the CreateItem operation ([MS-OXWSCORE] section 3.1.4.2), this value specifies that the meeting is created in the organizer’s Calendar folder but no meeting request is sent to attendees. Because no meeting request is generated, the meeting is not created in each attendee’s Calendar folder. For the DeleteItem operation ([MS-OXWSCORE] section 3.1.4.3), this value specifies that the meeting is deleted from the organizer’s Calendar folder but no meeting cancellation message is sent to attendees.

	SendOnlyToAll
	For the CreateItem operation, this value specifies that the meeting is created in the organizer’s Calendar folder, a meeting request is sent to all attendees, and the meeting is created in each attendee’s Calendar folder. No copy of the meeting request is saved in the organizer’s Sent Items folder. For the DeleteItem operation, this value specifies that the meeting is deleted from the organizer’s Calendar folder and a meeting cancellation message is sent to all attendees, but no copy of the meeting cancellation message is saved.

	SendToAllAndSaveCopy
	For the CreateItem operation, this value specifies that the meeting is created in the organizer’s Calendar folder, a meeting request is sent to all attendees, and the meeting is created in each attendee’s Calendar folder. A copy of the meeting request is saved in the organizer’s Sent Items folder. For the DeleteItem operation, this value specifies that the meeting is deleted from the organizer’s Calendar folder, a meeting cancellation message is sent to all attendees, and a copy of the meeting cancellation message is saved in the organizer’s Sent Items folder.

[bookmark: section_25bde9d2e3e44895bdf3261f23a5cdbf][bookmark: _Toc32919201]t:CalendarItemTypeType Simple Type
The CalendarItemTypeType simple type specifies the type of a calendar item.
<xs:simpleType name="CalendarItemTypeType">
 <xs:restriction
 base="xs:string"
 >
 <xs:enumeration
 value="Single"
 />
 <xs:enumeration
 value="Occurrence"
 />
 <xs:enumeration
 value="Exception"
 />
 <xs:enumeration
 value="RecurringMaster"
 />
 </xs:restriction>
</xs:simpleType>

The following table lists the xs:string ([XMLSCHEMA2]) enumeration values that are defined by the CalendarItemTypeType simple type.
	Value
	Meaning

	Single
	Specifies that the item is not associated with a recurring calendar item.

	Occurrence
	Specifies that the item is an occurrence of a recurring calendar item.

	Exception
	Specifies that the item is an exception to a recurring calendar item.

	RecurringMaster
	Specifies that the item is the master item that contains the recurrence pattern for a calendar item.

[bookmark: section_89b9cac4f7a845b299a7886334cdb419][bookmark: _Toc32919202]t:CalendarItemUpdateOperationType Simple Type
The CalendarItemUpdateOperationType simple type specifies how meeting updates are communicated after a calendar item is updated.
<xs:simpleType name="CalendarItemUpdateOperationType">
 <xs:restriction
 base="xs:string"
 >
 <xs:enumeration
 value="SendToNone"
 />
 <xs:enumeration
 value="SendOnlyToAll"
 />
 <xs:enumeration
 value="SendOnlyToChanged"
 />
 <xs:enumeration
 value="SendToAllAndSaveCopy"
 />
 <xs:enumeration
 value="SendToChangedAndSaveCopy"
 />
 </xs:restriction>
</xs:simpleType>

The following table lists the xs:string ([XMLSCHEMA2]) enumeration values that are defined by the CalendarItemUpdateOperationType simple type.
	Value
	Meaning

	SendToNone
	The calendar item is updated but updates are not sent to attendees.

	SendOnlyToAll
	The calendar item is updated and the meeting update is sent to all attendees but is not saved in the folder that is specified in the request.

	SendOnlyToChanged
	The calendar item is updated and the meeting update is sent only to attendees that were added and/or deleted because of the update.

	SendToAllAndSaveCopy
	The calendar item is updated, the meeting update is sent to all attendees, and a copy of the updated meeting request is saved in the Sent Items folder.

	SendToChangedAndSaveCopy
	The calendar item is updated, the meeting update is sent to all attendees that were added and/or deleted as a result of the update, and a copy of the updated meeting request is saved in the Sent Items folder.

[bookmark: section_8e4013e65b184e0fafa4556851d0fbe9][bookmark: _Toc32919203]t:CalendarPermissionLevelType Simple Type
The CalendarPermissionLevelType simple type specifies the permission level that a user has on a Calendar folder.
<xs:simpleType name="CalendarPermissionLevelType">
 <xs:restriction
 base="xs:string"
 >
 <xs:enumeration
 value="Author"
 />
 <xs:enumeration
 value="Contributor"
 />
 <xs:enumeration
 value="Custom"
 />
 <xs:enumeration
 value="Editor"
 />
 <xs:enumeration
 value="FreeBusyTimeAndSubjectAndLocation"
 />
 <xs:enumeration
 value="FreeBusyTimeOnly"
 />
 <xs:enumeration
 value="None"
 />
 <xs:enumeration
 value="NoneditingAuthor"
 />
 <xs:enumeration
 value="Owner"
 />
 <xs:enumeration
 value="PublishingAuthor"
 />
 <xs:enumeration
 value="PublishingEditor"
 />
 <xs:enumeration
 value="Reviewer"
 />
 </xs:restriction>
</xs:simpleType>

The following table lists the xs:string ([XMLSCHEMA2]) enumeration values that are defined by the CalendarPermissionLevelType simple type.
	Value
	Meaning

	Author
	The user can create and read all items in the folder, and edit and delete only items that the user creates.

	Contributor
	The user can create items in the folder. The contents of the folder do not appear.

	Custom
	The user has custom access permissions on the folder.

	Editor
	The user can create, read, edit and delete all items in the folder.

	FreeBusyTimeAndSubjectAndLocation
	The user can view free/busy time within the calendar and the subject and location of appointments.

	FreeBusyTimeOnly
	The user can view only free/busy time within the calendar.

	None
	The user has no permissions on the folder.

	NoneditingAuthor
	The user can create and read all items in the folder, and delete only items that the user creates.

	Owner
	The user can create, read, edit, and delete all items in the folder, and create subfolders. The user is both folder owner and folder contact.

	PublishingAuthor
	The user can create and read all items in the folder, edit and delete only items that the user creates, and create subfolders.

	PublishingEditor
	The user can create, read, edit, and delete all items in the folder, and create subfolders.

	Reviewer
	The user can read all items in the folder.

[bookmark: section_d3c6e2be424d4b588d5baf57c1d750bb][bookmark: _Toc32919204]t:CalendarPermissionReadAccessType Simple Type
The CalendarPermissionReadAccessType simple type specifies the permissions a user has to view items in a Calendar folder that is being shared.
<xs:simpleType name="CalendarPermissionReadAccessType">
 <xs:restriction
 base="xs:string"
 >
 <xs:enumeration
 value="None"
 />
 <xs:enumeration
 value="TimeOnly"
 />
 <xs:enumeration
 value="TimeAndSubjectAndLocation"
 />
 <xs:enumeration
 value="FullDetails"
 />
 </xs:restriction>
</xs:simpleType>

The following table lists the xs:string ([XMLSCHEMA2]) enumeration values that are defined by the CalendarPermissionReadAccessType simple type.
	Value
	Meaning

	None
	The user does not have permission to view items in the calendar.

	TimeOnly
	The user has permission to view only free/busy time in the calendar.

	TimeAndSubjectAndLocation
	The user has permission to view free/busy time in the calendar and the subject and location of appointments.

	FullDetails
	The user has permission to view all items in the calendar, including free/busy time and subject, location, and details of appointments.

[bookmark: section_1dc5a599997f473fa2d8a0051a12b713][bookmark: _Toc32919205]t:EmailReminderChangeType
[bookmark: Appendix_A_Target_61]The EmailReminderChangeType simple type specifies the type of the changes that can be made to an email reminder for an occurrence.<61>
<xs:simpleType name="EmailReminderChangeType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="None"/>
 <xs:enumeration value="Added"/>
 <xs:enumeration value="Override"/>
 <xs:enumeration value="Deleted"/>
 </xs:restriction>
</xs:simpleType>
The following table describes the xs:string ([XMLSCHEMA2]) enumeration values that are defined by the EmailReminderChangeType simple type.
	Value
	Meaning

	None
	No change was made.

	Added
	An email reminder was added.

	Override
	The change was an override.

	Deleted
	The reminder was deleted.

[bookmark: section_c031ec805e594cd79fa129894ae43594][bookmark: _Toc32919206]t:EmailReminderSendOption
[bookmark: Appendix_A_Target_62]The EmailReminderSendOption simple type specifies the send options for the reminder.<62>

<xs:simpleType name="EmailReminderSendOption">
 <xs:restriction base="xs:string">
 <xs:enumeration value="NotSet"/>
 <xs:enumeration value="User"/>
 <xs:enumeration value="AllAttendees"/>
 <xs:enumeration value="Staff"/>
 <xs:enumeration value="Customer"/>
 </xs:restriction>
</xs:simpleType>

The following table describes the xs:string ([XMLSCHEMA2]) enumeration values that are defined by the EmailReminderSendOption simple type.
	Value
	Meaning

	NotSet
	The send option has not been set on this email reminder. When the value is NotSet, it will be set to either User or AllAttendees according to the IsOrganizerReminder property (section 2.2.4.13). It will be set to AllAttendees if IsOrganizerReminder is true, otherwise User,

	User
	Send the email reminder only to the user.

	AllAttendees
	Send the email reminder to all attendees.

	Staff
	Send the reminder to staff only. This value is only applicable for a booking item and for internal use only.

	Customer
	Send the reminder to customer only. This value is only applicable for a booking item and for internal use only.

[bookmark: section_f2f18eb61f3b4324b5c2f565cc47469d][bookmark: _Toc32919207]t:LobbyBypassType Simple Type
[bookmark: Appendix_A_Target_63]The LobbyByPassType simple type specifies the settings to bypass the online waiting area.<63>
<xs:simpleType name="LobbyBypassType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Disabled"/>
 <xs:enumeration value="EnabledForGatewayParticipants"/>
 </xs:restriction>
</xs:simpleType>
The following table lists the xs:string ([XMLSCHEMA2]) enumeration values that are defined by the LobbyBypassType simple type.
	Value
	Meaning

	Disabled
	Lobby bypass is disabled.

	EnabledForGatewayParticipants
	Lobby bypass is enabled for telephone participants.

[bookmark: section_1a35635e081b4be880669f11faf792f2][bookmark: _Toc32919208]t:MeetingRequestTypeType Simple Type
The MeetingRequestTypeType simple type specifies the type of a meeting request.
<xs:simpleType name="MeetingRequestTypeType">
 <xs:restriction
 base="xs:string"
 >
 <xs:enumeration
 value="None"
 />
 <xs:enumeration
 value="FullUpdate"
 />
 <xs:enumeration
 value="InformationalUpdate"
 />
 <xs:enumeration
 value="NewMeetingRequest"
 />
 <xs:enumeration
 value="Outdated"
 />
 <xs:enumeration
 value="SilentUpdate"
 />
 <xs:enumeration
 value="PrincipalWantsCopy"
 />
 </xs:restriction>
</xs:simpleType>

The following table lists the xs:string ([XMLSCHEMA2]) enumeration values that are defined by the MeetingRequestTypeType simple type.
	Value
	Meaning

	None
	Indicates that the meeting request type is not defined. This is the default type for t:MeetingRequestType.

	FullUpdate
	Identifies the meeting request as an updated meeting request. This value indicates that the attendee has not yet responded to the original meeting request.

	InformationalUpdate
	Identifies the meeting request as an updated meeting request. This value indicates that the attendee had previously accepted or tentatively accepted the original meeting request.

	NewMeetingRequest
	Identifies the meeting request as a new meeting request.

	Outdated
	Indicates that the meeting request has become outdated because an updated meeting request for the same calendar item has been received.

	SilentUpdate
	Identifies the meeting request as a silent update to an existing meeting.

	PrincipalWantsCopy
	[bookmark: Appendix_A_Target_64]Indicates that the meeting request belongs to a principal who has forwarded meeting messages to a delegate and this copy is informational.<64>

[bookmark: section_226471bc196341d1acc3eda9973b73d3][bookmark: _Toc32919209]t:OnlineMeetingAccessLevelType Simple Type
[bookmark: Appendix_A_Target_65]The OnlineMeetingAccessLevelType simple type specifies who must wait in the online waiting area before online meetings.<65>
<xs:simpleType name="OnlineMeetingAccessLevelType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Locked"/>
 <xs:enumeration value="Invited"/>
 <xs:enumeration value="Internal"/>
 <xs:enumeration value="Everyone"/>
 </xs:restriction>
</xs:simpleType>
The following table describes the xs:string ([XMLSCHEMA2]) enumeration values that are defined by the OnlineMeetingAccessLevelType simple type.
	Value
	Meaning

	Locked
	Only the organizer has access. All others must wait in the online waiting area.

	Invited
	Only invited participants have access. All others must wait in the online waiting area.

	Internal
	Only internal participants have access. All others must wait in the online waiting area.

	Everyone
	All participants have access and do not have to wait to join the meeting.

[bookmark: section_9f5f8d6a5231402fad3100b522af00f0][bookmark: _Toc32919210]t:PresentersType Simple Type
[bookmark: Appendix_A_Target_66]The PresentersType simple type controls which participants are given presenter privileges when the meeting is scheduled.<66>
<xs:simpleType name="PresentersType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Disabled"/>
 <xs:enumeration value="Internal"/>
 <xs:enumeration value="Everyone"/>
 </xs:restriction>
</xs:simpleType>.
The following table describes the xs:string ([XMLSCHEMA2]) enumeration values that are defined by the PresentersType simple type.
	Value
	Description

	Disabled
	The option is disabled. Only the organizer has presenter privileges.

	Internal
	[bookmark: Appendix_A_Target_67]Participants within the same company or organization have presenter privileges.<67>

	Everyone
	All participants have presenter privileges.

[bookmark: section_6403333457454bad9375c08b14ef41b2][bookmark: _Toc32919211]t:ResponseTypeType Simple Type
The ResponseTypeType simple type specifies the type of recipient response that is received for a meeting.
<xs:simpleType name="ResponseTypeType">
 <xs:restriction
 base="xs:string"
 >
 <xs:enumeration
 value="Unknown"
 />
 <xs:enumeration
 value="Organizer"
 />
 <xs:enumeration
 value="Tentative"
 />
 <xs:enumeration
 value="Accept"
 />
 <xs:enumeration
 value="Decline"
 />
 <xs:enumeration
 value="NoResponseReceived"
 />
 </xs:restriction>
</xs:simpleType>

The following table lists the xs:string ([XMLSCHEMA2]) enumeration values that are defined by the ResponseTypeType simple type.
	Value
	Meaning

	Unknown
	Indicates that the organizer has not received a response from the recipient.

	Organizer
	Indicates that the recipient is the meeting organizer.

	Tentative
	Indicates that the recipient has tentatively accepted the meeting.

	Accept
	Indicates that the recipient accepted the meeting.

	Decline
	Indicates that the recipient declined the meeting.

	NoResponseReceived
	Indicates that the recipient has not yet responded to the meeting request.

[bookmark: section_d24a9409af7744a4a8f9e3be2ae7d802][bookmark: _Toc32919212]Attributes
This specification does not define any common XML schema attribute definitions.
[bookmark: section_30860194c47244f1937b377c60ecd0b2][bookmark: _Toc32919213]Groups
This specification does not define any common XML schema group definitions.
[bookmark: section_be5858c4602a4c19bf3fc553541a6931][bookmark: _Toc32919214]Attribute Groups
This specification does not define any common XML schema attribute group definitions.
[bookmark: section_90f5330c069741e4b8f7cc46e8f9940d][bookmark: _Toc32919215]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 returned by the transport are passed directly back to the higher-layer protocol or application.
[bookmark: section_94f0bf6e67534e8b819c06e1bc9f6ff4][bookmark: _Toc32919216]ExchangeServicePortType Server Details
This protocol defines a single port type and uses six operations that are specified in [MS-OXWSCORE]. These operations enable client implementations to retrieve, delete, update, move, copy, and create calendar-related items on the server.
[bookmark: section_c9c53774f006409c87825f7c690d9454][bookmark: _Toc32919217]Abstract Data Model
None.
[bookmark: section_4140051b6ec74723b32550db2b7532d0][bookmark: _Toc32919218]Timers
None.
[bookmark: section_32c117457bc74b88aee1096dadc4691c][bookmark: _Toc32919219]Initialization
None.
[bookmark: section_b2b6d6cc961e453fb936e61e36744f58][bookmark: _Toc32919220]Message Processing Events and Sequencing Rules
The following table summarizes the list of operations as defined by this specification.
	Operation name
	Description

	CopyItem ([MS-OXWSCORE] section 3.1.4.1)
	Copies calendar-related items on the server.

	CreateItem ([MS-OXWSCORE] section 3.1.4.2)
	Creates calendar-related items on the server. Can also be used to cancel a meeting, and when a meeting is cancelled, it can be used to remove the meeting item and corresponding meeting cancellation message from the server.

	DeleteItem ([MS-OXWSCORE] section 3.1.4.3)
	Deletes calendar-related items on the server.

	GetItem ([MS-OXWSCORE] section 3.1.4.4)
	Retrieves calendar-related items from the server.

	GetReminders
	Retrieves reminders in the user's mailbox from the server.

	MoveItem ([MS-OXWSCORE] section 3.1.4.7)
	Moves calendar-related items on the server.

	PerformReminderAction
	Initiates an action on a reminder.

	UpdateItem ([MS-OXWSCORE] section 3.1.4.9)
	Updates calendar-related items on the server.

[bookmark: section_51bc8fec52604557965e907fa7d010e4][bookmark: _Toc32919221]CopyItem Operation
The CopyItem operation creates copies of one or more calendar-related items on the server. This operation is specified in [MS-OXWSCORE] section 3.1.4.1.
The following is the WSDL port type specification for the CopyItem operation.
<wsdl:operation name="CopyItem">
 <wsdl:input message="tns:CopyItemSoapIn" />
 <wsdl:output message="tns:CopyItemSoapOut" />
</wsdl:operation>
The following is the WSDL binding specification for the CopyItem operation.
<wsdl:operation name="CopyItem">
 <soap:operation soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/CopyItem"/>
 <wsdl:input>
 <soap:header message="tns:CopyItemSoapIn" part="Impersonation" use="literal"/>
 <soap:header message="tns:CopyItemSoapIn" part="MailboxCulture" use="literal"/>
 <soap:header message="tns:CopyItemSoapIn" part="RequestVersion" use="literal"/>
 <soap:body parts="request" use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="CopyItemResult" use="literal"/>
 <soap:header message="tns:CopyItemSoapOut" part="ServerVersion" use="literal"/>
 </wsdl:output>
</wsdl:operation>
[bookmark: section_7e35404a70fb4ba8b218165e10f1a2c2][bookmark: _Toc32919222]Messages
The following table summarizes the set of WSDL message definitions that are specific to the CopyItem operation.
	Message name
	Description

	CopyItemSoapIn
	The CopyItemSoapIn message is specified in [MS-OXWSCORE] section 3.1.4.1.1.1. It specifies the CopyItem operation request to copy one or more calendar-related items on the server.
The CopyItem ([MS-OXWSCORE] section 3.1.4.1.2.1) element that specifies the XML request MUST contain the following child elements:
· ToFolderId ([MS-OXWSCORE] section 2.2.4.16)
· ItemIds ([MS-OXWSCORE] section 2.2.4.16)
For each item being copied that is not a recurring calendar item, the ItemIds element MUST contain an ItemId child element ([MS-OXWSCORE] section 2.2.4.31).
For each item being copied that is a recurring calendar item, the ItemIds element SHOULD contain a RecurringMasterItemId child element ([MS-OXWSCORE] section 2.2.4.39).

	CopyItemSoapOut
	The CopyItemSoapOut message is specified in [MS-OXWSCORE] section 3.1.4.1.1.2. It specifies the server response to the CopyItem operation request.

A successful CopyItem operation returns a CopyItemResponse element, as specified in [MS-OXWSCORE] section 3.1.4.1.2.2, with the ResponseClass attribute of the CopyItemResponseMessage element, as specified in [MS-OXWSCDATA] section 2.2.4.12, set to "Success". The ResponseCode element, as specified in [MS-OXWSCDATA] section 2.2.4.43, of the CopyItemResponseMessage element is set to "NoError".
If the request is unsuccessful, the CopyItem operation returns an CopyItemResponse element with the ResponseClass attribute of the CopyItemResponseMessage element set to "Error". The ResponseCode element of the CopyItemResponseMessage element is set to a value of the ResponseCodeType simple type, as specified in [MS-OXWSCDATA] section 2.2.5.24. The following table describes some of the possible error code values.

	Value
	Description

	ErrorCalendarCannotMoveOrCopyOccurrence

	Specifies that an attempt was made to move or copy an occurrence of a recurring calendar item.

	ErrorCalendarCannotUseIdForRecurringMasterId

	Specifies that the RecurringMasterId ([MS-OXWSCORE] section 2.2.4.35) does not correspond to a valid recurring master item.

	ErrorCalendarInvalidPropertyState

	Specifies that the state of the calendar item recurrence binary large object (BLOB) in the message store is invalid.

	ErrorCalendarInvalidRecurrence

	Specifies that the internal structure of the objects that represent the recurrence is invalid.

[bookmark: section_e7f9ed8731374dca8b0b8a9e13728bc7][bookmark: _Toc32919223]CreateItem Operation
The CreateItem operation creates one or more calendar-related items on the server. This operation can be used to create appointments, meetings, meeting request messages, meeting response messages, and meeting cancellation messages. It can also be used to cancel a meeting, and when a meeting is cancelled, it can be used to remove the meeting item and corresponding meeting cancellation message from the server. This operation is specified in [MS-OXWSCORE] section 3.1.4.2.
The following is the WSDL port type specification for the CreateItem operation.
<wsdl:operation name="CreateItem">
 <wsdl:input message="tns:CreateItemSoapIn" />
 <wsdl:output message="tns:CreateItemSoapOut" />
</wsdl:operation>
The following is the WSDL binding specification for the CreateItem operation.
<wsdl:operation name="CreateItem">
 <soap:operation soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/CreateItem"/>
 <wsdl:input>
 <soap:header message="tns:CreateItemSoapIn" part="Impersonation" use="literal"/>
 <soap:header message="tns:CreateItemSoapIn" part="MailboxCulture" use="literal"/>
 <soap:header message="tns:CreateItemSoapIn" part="RequestVersion" use="literal"/>
 <soap:header message="tns:CreateItemSoapIn" part="TimeZoneContext" use="literal"/>
 <soap:body parts="request" use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="CreateItemResult" use="literal"/>
 <soap:header message="tns:CreateItemSoapOut" part="ServerVersion" use="literal"/>
 </wsdl:output>
</wsdl:operation>
[bookmark: section_bb6d1f42d469401290690c11540a285e][bookmark: _Toc32919224]Messages
The following table summarizes the set of WSDL message definitions that are specific to the CreateItem operation.
	Message name
	Description

	CreateItemSoapIn
	The CreateItemSoapIn message is specified in [MS-OXWSCORE] section 3.1.4.2.1.1. It specifies the CreateItem operation request to create one or more calendar-related items on the server.
The Items child element ([MS-OXWSCDATA] section 2.2.4.48) of the CreateItem element ([MS-OXWSCORE] section 3.1.4.2.2.1) that specifies the XML request MUST contain at least one of the following elements:
· CalendarItemType (section 2.2.4.6)
· AcceptItemType (section 2.2.4.1)
· TentativelyAcceptItemType (section 2.2.4.27)
· DeclineItemType (section 2.2.4.11)
· CancelCalendarItemType (section 2.2.4.10)
· RemoveItemType (section 2.2.4.26)
The Items child element of the CreateItem element MUST NOT contain the following elements:
· MeetingMessageType (section 2.2.4.15)
· MeetingRequestMessageType (section 2.2.4.17)
· MeetingCancellationMessageType (section 2.2.4.14)
All other child elements of the CreateItem element MUST be empty.

	CreateItemSoapOut
	The CreateItemSoapOut message is specified in [MS-OXWSCORE] section 3.1.4.2.1.2. It specifies the server response to the CreateItem operation request.

A successful CreateItem operation returns a CreateItemResponse element, as specified in [MS-OXWSCORE] section 3.1.4.2.2.2, with the ResponseClass attribute of the CreateItemResponseMessage element, as specified in [MS-OXWSCDATA] section 2.2.4.12, set to "Success". The ResponseCode element, as specified in [MS-OXWSCDATA] section 2.2.4.43, of the CreateItemResponseMessage element is set to "NoError".
If the request is unsuccessful, the CreateItem operation returns a CreateItemResponse element with the ResponseClass attribute of the CreateItemResponseMessage element set to "Error". The ResponseCode element of the CreateItemResponseMessage element is set to a value of the ResponseCodeType simple type, as specified in [MS-OXWSCDATA] section 2.2.5.24. The following table describes some of the possible error code values.
	Value
	Description

	ErrorCalendarDurationIsTooLong

	Specifies that the item duration of a calendar item exceeds five years.

	ErrorCalendarEndDateIsEarlierThanStartDate

	Specifies that the end date/time MUST be changed so that it is greater than the start date/time.

	ErrorCalendarInvalidDayForWeeklyRecurrence

	[bookmark: Appendix_A_Target_68]Specifies that invalid values were used to specify the weekly recurrence.<68>

	ErrorCalendarInvalidRecurrence

	Specifies that the internal structure of the objects that represent the recurrence is invalid.

[bookmark: section_4430b47ddee94e17b86894fb22cadd23][bookmark: _Toc32919225]DeleteItem Operation
The DeleteItem operation deletes one or more calendar-related items on the server. This operation is specified in [MS-OXWSCORE] section 3.1.4.3.
The following is the WSDL port type specification for the DeleteItem operation.
<wsdl:operation name="DeleteItem">
 <wsdl:input message="tns:DeleteItemSoapIn" />
 <wsdl:output message="tns:DeleteItemSoapOut" />
</wsdl:operation>
The following is the WSDL binding specification for the DeleteItem operation.
<wsdl:operation name="DeleteItem">
 <soap:operation soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/DeleteItem"/>
 <wsdl:input>
 <soap:header message="tns:DeleteItemSoapIn" part="Impersonation" use="literal"/>
 <soap:header message="tns:DeleteItemSoapIn" part="MailboxCulture" use="literal"/>
 <soap:header message="tns:DeleteItemSoapIn" part="RequestVersion" use="literal"/>
 <soap:body parts="request" use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="DeleteItemResult" use="literal"/>
 <soap:header message="tns:DeleteItemSoapOut" part="ServerVersion" use="literal"/>
 </wsdl:output>
</wsdl:operation>
[bookmark: section_76a5e83e704247dfb52929d3477ac480][bookmark: _Toc32919226]Messages
The following table summarizes the set of WSDL message definitions that are specific to the DeleteItem operation.
	Message name
	Description

	DeleteItemSoapIn
	The DeleteItemSoapIn message is specified in [MS-OXWSCORE] section 3.1.4.3.1.1. It specifies the DeleteItem operation request to delete one or more calendar-related items on the server.
The DeleteItem element ([MS-OXWSCORE] section 3.1.4.3.2.1) that specifies the XML request MUST contain the ItemIds child element ([MS-OXWSCORE] section 3.1.4.3.3.2).
For each item being deleted that is not a recurring calendar item, the ItemIds element MUST contain an ItemId child element ([MS-OXWSCORE] section 2.2.4.31).
For each item being deleted that is a recurring calendar item, the ItemIds element can contain a RecurringMasterItemId child element ([MS-OXWSCORE] section 2.2.4.39) or an OccurrenceItemId child element ([MS-OXWSCORE] section 2.2.4.35).

	DeleteItemSoapOut
	The DeleteItemSoapOut message is specified in [MS-OXWSCORE] section 3.1.4.3.1.2. It specifies the server response to the DeleteItem operation request.

A successful DeleteItem operation returns a DeleteItemResponse element, as specified in [MS-OXWSCORE] section 3.1.4.3.2.2, with the ResponseClass attribute of the DeleteItemResponseMessage element, as specified in [MS-OXWSCDATA] section 2.2.4.12, set to "Success". The ResponseCode element, as specified in [MS-OXWSCDATA] section 2.2.4.43, of the DeleteItemResponseMessage element is set to "NoError".
If the request is unsuccessful, the DeleteItem operation returns a DeleteItemResponse element with the ResponseClass attribute of the DeleteItemResponseMessage element set to "Error". The ResponseCode element of the DeleteItemResponseMessage element is set to a value of the ResponseCodeType simple type, as specified in [MS-OXWSCDATA] section 2.2.5.24. The following table describes some of the possible error code values.
	Value
	Description

	ErrorCalendarCannotUseIdForOccurrenceId

	Specifies that the OccurrenceId ([MS-OXWSCORE] section 2.2.4.39) does not correspond to a valid occurrence of a recurring master item.

	ErrorSendMeetingCancellationsRequired
	Occurs during a DeleteItem call, when the SendMeetingCancellations property is missing from the request and the item to delete is a calendar item. If you are using the proxy objects, make sure that the SendMeetingCancellationsSpecified property is set to true.

	ErrorCalendarInvalidPropertyState

	Specifies that the state of the calendar item recurrence binary large object (BLOB) in the message store is invalid.

	ErrorCalendarInvalidRecurrence

	Specifies that the internal structure of the objects that represent the recurrence is invalid.

[bookmark: section_9df947fcbb634a09b5b7bfb798f62a12][bookmark: _Toc32919227]GetItem Operation
The GetItem operation retrieves one or more calendar-related items from the server. This operation is specified in [MS-OXWSCORE] section 3.1.4.4.
The following is the WSDL port type specification for the GetItem operation.
<wsdl:operation name="GetItem">
 <wsdl:input message="tns:GetItemSoapIn" />
 <wsdl:output message="tns:GetItemSoapOut" />
</wsdl:operation>
[bookmark: Appendix_A_Target_69]The following is the WSDL binding specification for the GetItem operation.<69>
<wsdl:operation name="GetItem">
 <soap:operation soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/GetItem"/>
 <wsdl:input>
 <soap:header message="tns:GetItemSoapIn" part="Impersonation" use="literal"/>
 <soap:header message="tns:GetItemSoapIn" part="MailboxCulture" use="literal"/>
 <soap:header message="tns:GetItemSoapIn" part="RequestVersion" use="literal"/>
 <soap:header message="tns:GetItemSoapIn" part="TimeZoneContext" use="literal"/>
 <soap:header message="tns:GetItemSoapIn" part="DateTimePrecision" use="literal" />
<soap:body parts="request" use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="GetItemResult" use="literal"/>
 <soap:header message="tns:GetItemSoapOut" part="ServerVersion" use="literal"/>
 </wsdl:output>
</wsdl:operation>
[bookmark: section_bcff349ec75b4522b38e6157677979aa][bookmark: _Toc32919228]Messages
The following table summarizes the set of WSDL message definitions that are specific to the GetItem operation.
	Message name
	Description

	GetItemSoapIn
	The GetItemSoapIn message is specified in [MS-OXWSCORE] section 3.1.4.4.1.1. It specifies the GetItem operation request to retrieve one or more calendar-related items from the server.
The GetItem element ([MS-OXWSCORE] section 3.1.4.4.2.1) that specifies the XML request MUST contain the following child elements:
· ItemShape ([MS-OXWSCORE] section 3.1.4.4.3.2)
· ItemIds ([MS-OXWSCORE] section 3.1.4.4.3.2)
For each item being retrieved that is not a recurring calendar item, the ItemIds element MUST contain an ItemId child element ([MS-OXWSCORE] section 2.2.4.31).
For each item being retrieved that is a recurring calendar item, the ItemIds element SHOULD contain a RecurringMasterItemId child element ([MS-OXWSCORE] section 2.2.4.39) or an OccurrenceItemId child element ([MS-OXWSCORE] section 2.2.4.35).

	GetItemSoapOut
	The GetItemSoapOut message is specified in [MS-OXWSCORE] section 3.1.4.4.1.2. It specifies the server response to the GetItem operation request.

A successful GetItem operation returns a GetItemResponse element, as specified in [MS-OXWSCORE] section 3.1.4.4.2.2, with the ResponseClass attribute of the GetItemResponseMessage element, as specified in [MS-OXWSCDATA] section 2.2.4.12, set to "Success". The ResponseCode element, as specified in [MS-OXWSCDATA] section 2.2.4.43, of the GetItemResponseMessage element is set to "NoError".
If the request is unsuccessful, the GetItem operation returns a GetItemResponse element with the ResponseClass attribute of the GetItemResponseMessage element set to "Error". The ResponseCode element of the GetItemResponseMessage element is set to a value of the ResponseCodeType simple type, as specified in [MS-OXWSCDATA] section 2.2.5.24. The following table describes some of the possible error code values.
	Value
	Description

	ErrorCalendarCannotUseIdForOccurrenceId

	Specifies that the OccurrenceId ([MS-OXWSCORE] section 2.2.4.39) does not correspond to a valid occurrence of a recurring master item.

	ErrorCalendarCannotUseIdForRecurringMasterId

	Specifies that the RecurringMasterId ([MS-OXWSCORE] section 2.2.4.35) does not correspond to a valid recurring master item.

	ErrorCalendarInvalidPropertyState

	Specifies that the state of the calendar item recurrence binary large object (BLOB) in the message store is invalid.

	ErrorCalendarInvalidRecurrence

	Specifies that the internal structure of the objects that represent the recurrence is invalid.

[bookmark: section_dd8c7f8fc7e04f37a4048b5998d8e7af][bookmark: _Toc32919229]GetReminders Operation
[bookmark: Appendix_A_Target_70]The GetReminders operation retrieves reminders in the user's mailbox from the server.<70>
The following is the WSDL port type specification for the GetReminders operation.
<wsdl:operation name="GetReminders">
 <wsdl:input message="tns:GetRemindersSoapIn" />
 <wsdl:output message="tns:GetRemindersSoapOut" />
</wsdl:operation>
The following is the WSDL binding specification for the GetReminders operation.
<wsdl:operation name="GetReminders">
 <soap:operation soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/GetReminders"/>
 <wsdl:input>
 <soap:header message="tns:GetRemindersSoapIn" part="RequestVersion" use="literal"/>
 <soap:body parts="request" use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="GetRemindersResult" use="literal"/>
 <soap:header message="tns:GetRemindersSoapOut" part="ServerVersion" use="literal"/>
 </wsdl:output>
</wsdl:operation>
[bookmark: section_30d20c10cd064cec995de1b490f0ec3f][bookmark: _Toc32919230]Messages
The following table lists the WSDL message definitions that are specific to the GetReminders operation.
	Message name
	Description

	GetRemindersSoapIn
	Specifies the SOAP message request to retrieve reminders.

	GetRemindersSoapOut
	Specifies the SOAP message that is returned by the server in response to a GetRemindersSoapIn operation request.

[bookmark: section_ebe14dcf45f54605a5f03ca228bb5778][bookmark: _Toc32919231]tns:GetRemindersSoapIn Message
The GetRemindersSoapIn WSDL message specifies the GetReminders operation request to retrieve reminders on the server.
<wsdl:message name="GetRemindersSoapIn">
 <wsdl:part name="request" element="tns:GetReminders"/>
 <wsdl:part name="RequestVersion" element="t:RequestServerVersion"/>
</wsdl:message>
The GetRemindersSoapIn WSDL message is the input message for the SOAP action http://schemas.microsoft.com/exchange/services/2006/messages/GetReminders.
The parts of the GetRemindersSoapIn WSDL message are listed and described in the following table.
	Part name
	Element/type
	Description

	request
	tns:GetReminders (section 3.1.4.5.2.1)
	Specifies the SOAP body of the request to retrieve reminders on the server.

	RequestVersion
	t:RequestServerVersion ([MS-OXWSCDATA] section 2.2.3.9)
	Specifies a SOAP header that identifies the schema version for a GetReminders operation request.

[bookmark: section_625c62334b9141bc882568089f03f2d6][bookmark: _Toc32919232]tns:GetRemindersSoapOut Message
The GetRemindersSoapOut WSDL message specifies the server response to a GetReminders operation request to retrieve reminders on the server.
<wsdl:message name="GetRemindersSoapOut">
 <wsdl:part name="GetRemindersResult" element="tns:GetRemindersResponse"/>
 <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
</wsdl:message>
The GetRemindersSoapOut WSDL message is the output message for the SOAP action http://schemas.microsoft.com/exchange/services/2006/messages/GetReminders.
The parts of the GetRemindersSoapOut WSDL message are listed and described in the following table.
	Part name
	Element/type
	Description

	GetRemindersResult
	tns:GetRemindersResponse (section 3.1.4.5.2.2)
	Specifies the SOAP body of a response message.

	ServerVersion
	t:ServerVersionInfo ([MS-OXWSCDATA] section 2.2.3.10)
	Specifies a SOAP header that identifies the server version for the response to a GetReminders operation request.

If the request is successful, the GetReminders operation returns a GetRemindersResponse element with the ResponseClass attribute of the GetRemindersResponseMessage element set to "Success". The ResponseCode element of the GetRemindersResponse element is set to "NoError".
If the request is unsuccessful, the GetReminders operation returns a GetRemindersResponse element with the ResponseClass attribute of the GetRemindersResponse element set to "Error". The ResponseCode element of the GetRemindersResponse element is set to a value of the ResponseCodeType simple type, as specified in [MS-OXWSCDATA] section 2.2.5.24.
[bookmark: section_ba50230c36984a31b4ffe849ab8d9d65][bookmark: _Toc32919233]Elements
The following table lists the XML schema element definitions that are specific to the GetReminders operation.
	Element name
	Description

	GetReminders
	Specifies a request to retrieve reminders.

	GetRemindersResponse
	Specifies a response to a GetReminders operation request.

[bookmark: section_43eb0047e5784f0db5ae8ecaeba29761][bookmark: _Toc32919234]m:GetReminders Element
The GetReminders element specifies a request to return reminders.
<xs:element name="GetReminders" type="m:GetRemindersType"/>
[bookmark: section_9015afdd937346088e1849d257e4da40][bookmark: _Toc32919235]m:GetRemindersResponse Element
The GetRemindersResponse element specifies a response to a GetReminders operation request.
<xs:element name="GetRemindersResponse" type="m:GetRemindersResponseMessageType" />
[bookmark: section_256f871cf0e94edaab6cba62c49162d1][bookmark: _Toc32919236]Complex Types
The following table lists the XML schema complex type definitions that are specific to the GetReminders operation.
	Complex type name
	Description

	GetRemindersResponseMessageType
	Specifies a response to a GetReminders operation request.

	ArrayOfRemindersType
	Specifies an array of reminders.

	GetRemindersType
	Specifies a request to retrieve reminders.

	ReminderType
	Specifies a reminder object.

[bookmark: section_faaa13429eb6466d916a07087f846aad][bookmark: _Toc32919237]m:GetRemindersResponseMessageType Complex Type
The GetRemindersResponseMessageType complex type specifies a response to a request to return reminders. This type extends the ResponseMessageType ([MS-OXWSCDATA] section 2.2.4.67).
<xs:complexType name="GetRemindersResponseMessageType">
 <xs:complexContent>
 <xs:extension base="m:ResponseMessageType">
 <xs:sequence>
 <xs:element name="Reminders" type="t:ArrayOfRemindersType" minOccurs="1" maxOccurs="1"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
The following table describes the child element of the GetRemindersResponseMessageType complex type.
	Element
	Type
	Description

	Reminders
	t:ArrayOfRemindersType (section 3.1.4.5.3.3)
	The returned reminders.

[bookmark: section_c0a11ccf1be34c32b5c16800aed3e3f5][bookmark: _Toc32919238]m:GetRemindersType Complex Type
The GetRemindersType complex type represents a request to return reminders. This type extends the BaseRequestType complex type ([MS-OXWSCDATA] section 2.2.4.17).
<xs:complexType name="GetRemindersType" mixed="false">
 <xs:complexContent>
 <xs:extension base="m:BaseRequestType">
 <xs:sequence>
 <xs:element name="BeginTime" type="xs:dateTime" minOccurs="0" maxOccurs="1"/>
 <xs:element name="EndTime" type="xs:dateTime" minOccurs="0" maxOccurs="1"/>
 <xs:element name="MaxItems" minOccurs="0" maxOccurs="1">
 <xs:simpleType>
 <xs:restriction base="xs:int">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="200"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="ReminderType" minOccurs="0" maxOccurs="1">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="All"/>
 <xs:enumeration value="Current"/>
 <xs:enumeration value="Old"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
The following table describes the child elements of the GetRemindersType complex type.
	Element
	Type
	Description

	BeginTime
	xs:dateTime ([XMLSCHEMA2])
	The beginning time of reminders to return.

	EndTime
	xs:dateTime
	The end time of the reminders to return

	MaxItems
	xs:int ([XMLSCHEMA2])
	The maximum number of items to return. This number MUST be between 0 and 200 inclusive.

	ReminderType
	xs:string ([XMLSCHEMA2])
	The type of reminders to return. This element has one of the following values:
· "All"
· "Current"
· "Old"

[bookmark: section_990c09ea160f40829eafa558feaf12c0][bookmark: _Toc32919239]t:ArrayOfRemindersType Complex Type
The ArrayOfRemindersType complex type specifies an array of reminders.
<xs:complexType name="ArrayOfRemindersType">
 <xs:sequence>
 <xs:element name="Reminder" type="t:ReminderType" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
</xs:complexType>
The following table describes the child element of the ArrayOfRemindersType complex type.
	Element
	Type
	Description

	Reminder
	t:ReminderType (section 3.1.4.5.3.4)
	A reminder.

[bookmark: section_33c969a69ccf42668a2dc5d69950bad4][bookmark: _Toc32919240]t:ReminderType Complex Type
The ReminderType complex type specifies a reminder object.
<xs:complexType name="ReminderType">
 <xs:sequence>
 <xs:element name="Subject" type="xs:string" minOccurs="1" maxOccurs="1"/>
 xs:element name="Location" type="xs:string" minOccurs="0" maxOccurs="1"/>
 <xs:element name="ReminderTime" type="xs:dateTime" minOccurs="1" maxOccurs="1"/>
 <xs:element name="StartDate" type="xs:dateTime" minOccurs="1" maxOccurs="1"/>
 <xs:element name="EndDate" type="xs:dateTime" minOccurs="1" maxOccurs="1"/>
 <xs:element name="ItemId" type="t:ItemIdType" minOccurs="1" maxOccurs="1"/>
 <xs:element name="RecurringMasterItemId" type="t:ItemIdType" minOccurs="0" maxOccurs="1"/>
 <xs:element name="ReminderGroup" type="t:ReminderGroupType" minOccurs="0" maxOccurs="1"/>
 <xs:element name="UID" type="xs:string" minOccurs="1" maxOccurs="1"/>
 </xs:sequence>
</xs:complexType>
The following table describes the child elements of the ReminderType complex type.
	Element
	Type
	Description

	Subject
	xs:string ([XMLSCHEMA2])
	The subject of the item the reminder is for.

	Location
	xs:string
	The location of the item the reminder is for.

	ReminderTime
	xs:dateTime ([XMLSCHEMA2])
	The time of the reminder.

	StartDate
	xs:dateTime
	The start date of the item.

	EndDate
	xs:dateTime
	The end date of the item.

	ItemId
	t:ItemIdType ([MS-OXWSCORE] section 2.2.4.25)
	The Id of the calendar or task item.

	RecurringMasterItemId
	t:ItemIdType
	The Id of the recurring master for the calendar item.

	ReminderGroup
	t:ReminderGroupType (section 3.1.4.5.4.1)
	Specifies whether the reminder is for a calendar item or a task item.

	UID
	xs:string
	The Id of the item.

[bookmark: section_7f73fe266ff44885a72e8b442074b21f][bookmark: _Toc32919241]Simple Types
The following table lists the XML schema simple type definitions that are specific to the GetReminders operation.
	Simple type name
	Description

	ReminderGroupType
	Specifies whether the reminder is for a calendar item or a task.

[bookmark: section_4e7b729a64634dafb292e34aaf22a094][bookmark: _Toc32919242]t:ReminderGroupType Simple Type
The ReminderGroupType simple type specifies whether the reminder is for a calendar item or a task.
<xs:simpleType name="ReminderGroupType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Calendar"/>
 <xs:enumeration value="Task"/>
 </xs:restriction>
	</xs:simpleType>
The following table describes the values of the RemindersGroupType simple type.
	Value
	Meaning

	Calendar
	The reminder is for a calendar item.

	Task
	The reminder is for a task item.

[bookmark: section_65fd7053a94d481eaa7dc1d8056259ec][bookmark: _Toc32919243]Attributes
None.
[bookmark: section_982663ae716a4e7d8b2d0e342c2d3f1e][bookmark: _Toc32919244]Groups
None.
[bookmark: section_55c3e6beec2942fea4e6eab4d5f55422][bookmark: _Toc32919245]Attribute Groups
None.
[bookmark: section_712f90ca240444e5840d217a11d5982f][bookmark: _Toc32919246]MoveItem Operation
The MoveItem operation moves one or more calendar-related items on the server. This operation is specified in [MS-OXWSCORE] section 3.1.4.7.
The following is the WSDL port type specification for the MoveItem operation.
<wsdl:operation name="MoveItem">
 <wsdl:input message="tns:MoveItemSoapIn" />
 <wsdl:output message="tns:MoveItemSoapOut" />
</wsdl:operation>
The following is the WSDL binding specification for the MoveItem operation.
<wsdl:operation name="MoveItem">
 <soap:operation soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/MoveItem"/>
 <wsdl:input>
 <soap:header message="tns:MoveItemSoapIn" part="Impersonation" use="literal"/>
 <soap:header message="tns:MoveItemSoapIn" part="MailboxCulture" use="literal"/>
 <soap:header message="tns:MoveItemSoapIn" part="RequestVersion" use="literal"/>
 <soap:body parts="request" use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="MoveItemResult" use="literal"/>
 <soap:header message="tns:MoveItemSoapOut" part="ServerVersion" use="literal"/>
 </wsdl:output>
</wsdl:operation>
[bookmark: section_7bc03e4333294c5f8574b5a996e6e5a9][bookmark: _Toc32919247]Messages
The following table summarizes the set of WSDL message definitions that are specific to the MoveItem operation.
	Message name
	Description

	MoveItemSoapIn
	The MoveItemSoapIn message is specified in [MS-OXWSCORE] section 3.1.4.7.1.1. It specifies the MoveItem operation request to move one or more calendar-related items on the server.
The MoveItem element ([MS-OXWSCORE] section 3.1.4.7.2.1) that specifies the XML request MUST contain the following child elements:
· ToFolderId ([MS-OXWSCORE] section 2.2.4.16)
· ItemIds ([MS-OXWSCORE] section 2.2.4.16)
For each item being moved that is not a recurring calendar item, the ItemIds element MUST contain an ItemId child element ([MS-OXWSCORE] section 2.2.4.31).
For each item being moved that is a recurring calendar item, the ItemIds element SHOULD contain a RecurringMasterItemId child element ([MS-OXWSCORE] section 2.2.4.39).

	MoveItemSoapOut
	The MoveItemSoapOut message is specified in [MS-OXWSCORE] section 3.1.4.7.1.2. It specifies the server response to the MoveItem operation request.

A successful MoveItem operation returns a MoveItemResponse element, as specified in [MS-OXWSCORE] section 3.1.4.7.2.2, with the ResponseClass attribute of the MoveItemResponseMessage element, as specified in [MS-OXWSCDATA] section 2.2.4.12, set to "Success". The ResponseCode element, as specified in [MS-OXWSCDATA] section 2.2.4.43, of the MoveItemResponseMessage element is set to "NoError".
If the request is unsuccessful, the MoveItem operation returns a MoveItemResponse element with the ResponseClass attribute of the MoveItemResponseMessage element set to "Error". The ResponseCode element of the MoveItemResponseMessage element is set to a value of the ResponseCodeType simple type, as specified in [MS-OXWSCDATA] section 2.2.5.24. The following table describes some of the possible error code values.
	Value
	Description

	ErrorCalendarCannotMoveOrCopyOccurrence

	Specifies that an attempt was made to move or copy an occurrence of a recurring calendar item.

	ErrorCalendarCannotUseIdForOccurrenceId

	Specifies that the OccurrenceId ([MS-OXWSCORE] section 2.2.4.39) does not correspond to a valid occurrence of a recurring master item.

	ErrorCalendarInvalidRecurrence

	Specifies that the internal structure of the objects that represent the recurrence is invalid.

[bookmark: section_24fc56a625d5419ca3c74b1831639add][bookmark: _Toc32919248]PerformReminderAction Operation
[bookmark: Appendix_A_Target_71]PerformReminderAction operation performs an action on a reminder.<71>
The following is the WSDL port type specification for the PerformReminderAction operation.
<wsdl:operation name="PerformReminderAction">
 <wsdl:input message="tns:PerformReminderActionSoapIn"/>
 <wsdl:output message="tns:PerformReminderActionSoapOut"/>
</wsdl:operation>
The following is the WSDL binding specification for the PerformReminderAction operation.
<wsdl:operation name="PerformReminderAction">
 <soap:operation soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/PerformReminderAction"/>
 <wsdl:input>
 <soap:header message="tns:PerformReminderActionSoapIn" part="RequestVersion" use="literal"/>
 <soap:body parts="request" use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="PerformReminderActionResult" use="literal"/>
 <soap:header message="tns:PerformReminderActionSoapOut" part="ServerVersion" use="literal"/>
 </wsdl:output>
</wsdl:operation>
[bookmark: section_75bb7b3728d4491b94204c20f37c4ffb][bookmark: _Toc32919249]Messages
The following table lists the WSDL message definitions that are specific to the PerformReminderAction operation.
	Message name
	Description

	PerformReminderActionSoapIn
	Specifies the SOAP message that performs an action on a reminder.

	PerformReminderActionSoapOut
	Specifies the SOAP message that is returned in response to an PerformReminderAction operation request.

[bookmark: section_c7d31bd28b7a4cbaa3d1c5c31a1ffb40][bookmark: _Toc32919250]tns:PerformReminderActionSoapIn Message
The PerformReminderActionSoapIn WSDL message specifies the PerformReminderAction operation request to perform an action on a reminder.
<wsdl:message name="PerformReminderActionSoapIn">
 <wsdl:part name="request" element="tns:PerformReminderAction"/>
 <wsdl:part name="RequestVersion" element="t:RequestServerVersion"/>
</wsdl:message>
The PerformReminderActionSoapIn WSDL message is the input message for the SOAP action http://schemas.microsoft.com/exchange/services/2006/messages/PerformReminderAction.
The parts of the PerformReminderActionSoapIn WSDL message are listed and described in the following table.
	Part name
	Element/type
	Description

	request
	tns:PerformReminderAction (section 3.1.4.7.2.1)
	Specifies the SOAP body of the request to perform an action on a reminder.

	RequestVersion
	t:RequestServerVersion ([MS-OXWSCDATA] section 2.2.3.9)
	Specifies a SOAP header that identifies the schema version for an PerformReminderAction operation request.

[bookmark: section_07a6bdd922764b9d8a0198947a1655e5][bookmark: _Toc32919251]tns:PerformReminderActionSoapOut Message
The PerformReminderActionSoapOut WSDL message specifies the server response to an PerformReminderAction operation request to perform an action on a reminder.
<wsdl:message name="PerformReminderActionSoapOut">
 <wsdl:part name="PerformReminderActionResult" element="tns: PerformReminderActionResponse"/>
 <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
</wsdl:message>
The PerformReminderActionSoapOut WSDL message is the output message for the SOAP action http://schemas.microsoft.com/exchange/services/2006/messages/PerformReminderAction.
The parts of the PerformReminderActionSoapOut WSDL message are listed and described in the following table.
	Part name
	Element/type
	Description

	PerformReminderActionResult
	tns:PerformReminderActionResponse (section 3.1.4.7.2.2)
	Specifies the SOAP body of a response message.

	ServerVersion
	t:ServerVersionInfo ([MS-OXWSCDATA] section 2.2.3.10)
	Specifies a SOAP header that identifies the server version for a response to an PerformReminderAction operation request.

If the request is successful, the PerformReminderAction operation returns a PerformReminderActionResponse element with the ResponseClass attribute of the PerformReminderActionResponse element set to "Success". The ResponseCode element of the PerformReminderActionResponse element is set to "NoError".
If the request is unsuccessful, the PerformReminderAction operation returns a PerformReminderActionResponse element with the ResponseClass attribute of the PerformReminderActionResponse element set to "Error". The ResponseCode element of the PerformReminderActionResponse element is set to a value of the ResponseCodeType simple type, as specified in [MS-OXWSCDATA] section 2.2.5.24.
[bookmark: section_948b3ec32c1743868146157f562115e0][bookmark: _Toc32919252]Elements
The following table lists the XML schema element definitions that are specific to the PerformReminderAction operation.
	Element name
	Description

	PerformReminderAction
	Specifies a request to perform an action on a reminder.

	PerformReminderActionResponse
	Specifies a response to a PerformReminderAction operation request.

[bookmark: section_53d6e4b922cc4612a82f0266db09552a][bookmark: _Toc32919253]m:PerformReminderAction Element
The PerformReminderAction element specifies a request to perform an action on a reminder.
<xs:element name="PerformReminderAction" type="m:PerformReminderActionType"/>
[bookmark: section_fe3335f0f62e47548d1d46706a657221][bookmark: _Toc32919254]m:PerformReminderActionResponse Element
The PerformReminderActionResponse element specifies a response to an PerformReminderAction operation request.
<xs:element name="PerformReminderActionResponse"
 type="m:PerformReminderActionResponseMessageType" />
[bookmark: section_3861a6b519164b1ba6e36fdb43a74fed][bookmark: _Toc32919255]Complex Types
The following table lists the XML schema complex type definitions that are specific to the PerformReminderAction operation.
	Complex type name
	Description

	PerformReminderActionResponseMessageType
	Specifies the response to a call to the PerformReminderAction operation.

	PerformReminderActionType
	Specifies a request to perform an action on a reminder.

	NonEmptyArrayOfReminderItemActionType
	Specifies an array of reminder actions and new reminder times for items.

	ReminderItemActionType
	Specifies the action and new reminder time for an item.

[bookmark: section_7ebab62e16764ce6928e54faa81a7370][bookmark: _Toc32919256]m:PerformReminderActionResponseMessageType ComplexType
The PerformReminderActionResponseMessageType complex type represents a response to a request to perform a reminder action. This type extends the ResponseMessageType, as specified in [MS-OXWSCDATA] section 2.2.4.67.
<xs:complexType name="PerformReminderActionResponseMessageType">
 <xs:complexContent>
 <xs:extension base="m:ResponseMessageType">
 <xs:sequence>
 <xs:element name="UpdatedItemIds" type="t:NonEmptyArrayOfItemIdsType" minOccurs="1" maxOccurs="1"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
The following table describes the child elements of the PerformReminderActionResponseMessageType complex type.
	Element
	Type
	Description

	UpdatedItemIds
	t:NonEmptyArrayOfItemIdsType ([MS-OXWSBTRF] section 3.1.4.1.3.4)
	The reminder items that the actions were performed on.

[bookmark: section_bf2305ceef194a60b148c6805366124e][bookmark: _Toc32919257]m:PerformReminderActionType Complex Type
The PerformReminderActionType complex type specifies a request to perform an action on a reminder. This type extends the BaseRequestType complex type ([MS-OXWSCDATA] section 2.2.4.17).
<xs:complexType name="PerformReminderActionType">
 <xs:complexContent>
 <xs:extension base="m:BaseRequestType">
 <xs:sequence>
 <xs:element name="ReminderItemActions" type="t:NonEmptyArrayOfReminderItemActionType" minOccurs="1" maxOccurs="1"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
The following table describes the child elements of the PerformReminderActionType complex type.
	Element
	Type
	Description

	ReminderItemActions
	t:NonEmptyArrayOfReminderItemActionType (section 3.1.4.7.3.3)
	The actions to perform.

[bookmark: section_2305f019cf404eec84a2c5a68342b0bb][bookmark: _Toc32919258]t:NonEmptyArrayOfReminderItemActionType Complex Type
The NonEmptyArrayOfReminderItemActionType complex type specifies an array of reminder actions and new reminder times for items.
<xs:complexType name="NonEmptyArrayOfReminderItemActionType">
 <xs:sequence>
 <xs:element name="ReminderItemAction" type="t:ReminderItemActionType" minOccurs="1" maxOccurs="unbounded"/>
 </xs:sequence>
</xs:complexType
The following table describes the child element of the NonEmptyArrayOfReminderItemActionType complex type.
	Element
	Type
	Description

	ReminderItemAction
	t:ReminderItemActionType (section 3.1.4.7.3.4)
	An action and new start time for a reminder.

[bookmark: section_f5d25d15e79949b08f69829609a3165d][bookmark: _Toc32919259]t:ReminderItemActionType Complex Type
The ReminderItemActionType specifies the action and new reminder time for an item.
<xs:complexType name="ReminderItemActionType">
 <xs:sequence>
 <xs:element name="ActionType" type="t:ReminderActionType" minOccurs="1" maxOccurs="1"/>
 <xs:element name="ItemId" type="t:ItemIdType" minOccurs="1" maxOccurs="1"/>
 <xs:element name="NewReminderTime" type="xs:string" minOccurs="0" maxOccurs="1"/>
 </xs:sequence>
</xs:complexType>
The following table describes the child elements of the ReminderItemActionType.
	Element
	Type
	Description

	ActionType
	t:ReminderActionType (section 3.1.4.7.4.1)
	The action to take.

	ItemId
	t:ItemIdType ([MS-OXWSCORE] section 2.2.4.25)
	The Id of the item.

	NewReminderTime
	xs:string ([XMLSCHEMA2])
	The new time for the reminder

[bookmark: section_d4ecdccae4ce4c7c93cd0349e7c95749][bookmark: _Toc32919260]Simple Types
The following table lists the XML schema simple type definitions that are specific to the PerformReminderAction operation.
	Simple type name
	Description

	ReminderActionType
	Specifies the reminder action.

[bookmark: section_1fe1b2d153a74c008207ae454bb25eab][bookmark: _Toc32919261]t:ReminderActionType Simple Type
The ReminderActionType simple type specifies the reminder action.
<xs:simpleType name="ReminderActionType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Dismiss"/>
 <xs:enumeration value="Snooze"/>
 </xs:restriction>
</xs:simpleType>
The following table describes the values of the ReminderActionType simple type.
	Value
	Meaning

	Dismiss
	Dismiss the reminder.

	Snooze
	Dismiss the reminder temporarily and activate it later.

[bookmark: section_d6832595c8984d7db25108c4f9321a1a][bookmark: _Toc32919262]Attributes
None.
[bookmark: section_d42182877cf94574b714b366f41503e9][bookmark: _Toc32919263]Groups
None.
[bookmark: section_94b5e780b3784ce8a6e8924826af2d17][bookmark: _Toc32919264]Attribute Groups
None.
[bookmark: section_8f3f5a03acd94f3997fd00e54dd845ea][bookmark: _Toc32919265]UpdateItem Operation
The UpdateItem operation updates one or more calendar-related items on the server. This operation is specified in [MS-OXWSCORE] section 3.1.4.9.
The following is the WSDL port type specification for the UpdateItem operation.
<wsdl:operation name="UpdateItem">
 <wsdl:input message="tns:UpdateItemSoapIn" />
 <wsdl:output message="tns:UpdateItemSoapOut" />
</wsdl:operation>
The following is the WSDL binding specification for the UpdateItem operation.
<wsdl:operation name="UpdateItem">
 <soap:operation soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/UpdateItem"/>
 <wsdl:input>
 <soap:header message="tns:UpdateItemSoapIn" part="Impersonation" use="literal"/>
 <soap:header message="tns:UpdateItemSoapIn" part="MailboxCulture" use="literal"/>
 <soap:header message="tns:UpdateItemSoapIn" part="RequestVersion" use="literal"/>
 <soap:header message="tns:UpdateItemSoapIn" part="TimeZoneContext" use="literal"/>
 <soap:body parts="request" use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="UpdateItemResult" use="literal"/>
 <soap:header message="tns:UpdateItemSoapOut" part="ServerVersion" use="literal"/>
 </wsdl:output>
</wsdl:operation>
[bookmark: section_409af410de5f42e39f242295a8c72f5d][bookmark: _Toc32919266]Messages
The following table summarizes the set of WSDL message definitions that are specific to the UpdateItem operation.
	Message name
	Description

	UpdateItemSoapIn
	The UpdateItemSoapIn message is specified in [MS-OXWSCORE] section 3.1.4.9.1.1. It specifies the UpdateItem operation request to update one or more calendar-related items on the server.
The UpdateItem element ([MS-OXWSCORE] section 3.1.4.9) that specifies the XML request MUST contain an ItemChanges element ([MS-OXWSCORE] section 3.1.4.9.3.2) that contains one or more ItemChange elements ([MS-OXWSCORE] section 3.1.4.9.3.9).
For each item being updated that is not a recurring calendar item, the ItemChange element MUST contain an ItemId child element ([MS-OXWSCORE] section 3.1.4.9.3.7).
For each item being updated that is a recurring calendar item, the ItemChange element can contain a RecurringMasterItemId child element ([MS-OXWSCORE] section 3.1.4.9.3.7) or an OccurrenceItemId child element ([MS-OXWSCORE] section 3.1.4.9.3.7).

	UpdateItemSoapOut
	The UpdateItemSoapOut message is specified in [MS-OXWSCORE] section 3.1.4.9.1.2. It specifies the server response to the UpdateItem operation request.

A successful UpdateItem operation returns an UpdateItemResponse element, as specified in
[MS-OXWSCORE] section 3.1.4.9.2.2, with the ResponseClass attribute of the UpdateItemResponseMessage element, as specified in [MS-OXWSCDATA] section 2.2.4.12, set to "Success". The ResponseCode element, as specified in [MS-OXWSCDATA] section 2.2.4.43, of the UpdateItemResponseMessage element is set to "NoError".
If the request is unsuccessful, the UpdateItem operation returns an UpdateItemResponse element with the ResponseClass attribute of the UpdateItemResponseMessage element set to "Error". The ResponseCode element of the UpdateItemResponseMessage element is set to a value of the ResponseCodeType simple type, as specified in [MS-OXWSCDATA] section 2.2.5.24. The following table describes some of the possible error codes.
	Value
	Description

	ErrorMessageDispositionRequired
	Occurs if the MessageDisposition property is not set. This error code MUST be returned under the following conditions:
· When the item that is being created or updated is a MessageType object.
· For the CancelCalendarItemType, AcceptItemType, DeclineItemType, or TentativelyAcceptItemType response objects.

	ErrorInvalidRecipients

	Specifies that the recipient collection on your message or the attendee collection on your calendar item is invalid.

	ErrorCalendarInvalidDayForTimeChangePattern
	Specifies that invalid values of Day, Weekday, and WeekendDay were used to define the time change pattern.

	ErrorCalendarDurationIsTooLong
	Specifies that the item duration of a calendar item exceeds five years.

	ErrorCalendarEndDateIsEarlierThanStartDate

	Specifies that the end date/time MUST be changed so that it is greater than the start date/time.

[bookmark: section_4aaa1f54983d4d86bfe1d968caae6109][bookmark: _Toc32919267]Timer Events
None.
[bookmark: section_6448c2312ff14c46af3fda28989123ba][bookmark: _Toc32919268]Other Local Events
None.
[bookmark: section_5442d7604f5c49d4a408b91b1988a065][bookmark: _Toc32919269]Protocol Examples
[bookmark: section_5d6d91e6b16c466fbf0906b19f055cda][bookmark: _Toc32919270]Copying a Calendar Item
The following example demonstrates a client request to copy an item to the Inbox folder, and the server response. The identifier of the new item is returned in the response message.
Request:
<?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="Exchange2010" />
 </soap:Header>
 <soap:Body>
 <CopyItem xmlns="http://schemas.microsoft.com/exchange/services/2006/messages">
 <ToFolderId>
 <t:DistinguishedFolderId Id="inbox"/>
 </ToFolderId>
 <ItemIds>
 <t:ItemId Id="AS4AUnV="/>
 </ItemIds>
 </CopyItem>
 </soap:Body>
</soap:Envelope>
Response:
<?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="344" MinorBuildNumber="0" Version="Exchange2010" xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types" />
 </soap:Header>
 <soap:Body>
 <CopyItemResponse xmlns:m="http://schemas.microsoft.com/exchange/services/2006/messages"
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"
 xmlns="http://schemas.microsoft.com/exchange/services/2006/messages">
 <m:ResponseMessages>
 <m:CopyItemResponseMessage ResponseClass="Success">
 <m:ResponseCode>NoError</m:ResponseCode>
 <m:Items>
 <t:Message>
 <t:ItemID Id="AAMkAd" ChangeKey="FwAAABY" />
 </t:Message>
 </m:Items>
 </m:CopyItemResponseMessage>
 </m:ResponseMessages>
 </CopyItemResponse>
 </soap:Body>
</soap:Envelope>
[bookmark: section_96498d56486347fab422f57f7b2b1dfc][bookmark: _Toc32919271]Creating a Calendar Item
The following example demonstrates a client request to create a meeting and send meeting request messages to invitees, and the server response. In this example, the meeting includes two required attendees and one optional attendee.
Request:
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance
 xmlns:m=http://schemas.microsoft.com/exchange/services/2006/messages
 xmlns:t=http://schemas.microsoft.com/exchange/services/2006/types
 xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Header>
 <t:RequestServerVersion Version="Exchange2010" />
 </soap:Header>
 <soap:Body>
 <m:CreateItem SendMeetingInvitations="SendToAllAndSaveCopy">
 <m:Items>
 <t:CalendarItem>
 <t:Subject>Status Meeting</t:Subject>
 <t:Body BodyType="Text">
 The purpose of this meeting is to discuss project status.
 </t:Body>
 <t:Start>2009-03-01T17:00:00Z</t:Start>
 <t:End>2009-03-01T19:00:00Z</t:End>
 <t:Location>Conf Room</t:Location>
 <t:RequiredAttendees>
 <t:Attendee>
 <t:Mailbox>
 <t:EmailAddress>user1@contoso.com</t:EmailAddress>
 </t:Mailbox>
 </t:Attendee>
 <t:Attendee>
 <t:Mailbox>
 <t:EmailAddress>user2@contoso.com</t:EmailAddress>
 </t:Mailbox>
 </t:Attendee>
 </t:RequiredAttendees>
 <t:OptionalAttendees>
 <t:Attendee>
 <t:Mailbox>
 <t:EmailAddress>user3@contoso.com</t:EmailAddress>
 </t:Mailbox>
 </t:Attendee>
 </t:OptionalAttendees>
 </t:CalendarItem>
 </m:Items>
 </m:CreateItem>
 </soap:Body>
</soap:Envelope>
Response:
<?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="344" MinorBuildNumber="0" Version="Exchange2010" xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types" />
 </soap:Header>
 <soap:Body>
 <m:CreateItemResponse xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types" xmlns:m="http://schemas.microsoft.com/exchange/services/2006/messages">
 <m:ResponseMessages>
 <m:CreateItemResponseMessage ResponseClass="Success">
 <m:ResponseCode>NoError</m:ResponseCode>
 <m:Items>
 <t:CalendarItem>
 <t:ItemId Id="AAMkA=" ChangeKey="DwAAA" />
 </t:CalendarItem>
 </m:Items>
 </m:CreateItemResponseMessage>
 </m:ResponseMessages>
 </m:CreateItemResponse>
 </soap:Body>
</soap:Envelope>
[bookmark: section_9633b1c2419a4a5b91e36effb6262918][bookmark: _Toc32919272]Deleting a Calendar Item
The following example demonstrates a client request to delete an appointment and move the deleted appointment to the Deleted Items folder, and the server response.
Request:
<soap:Envelope xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance
 xmlns:m="http://schemas.microsoft.com/exchange/services/2006/messages"
 xmlns:t=http://schemas.microsoft.com/exchange/services/2006/types
 xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Header>
 <t:RequestServerVersion Version="Exchange2010" />
 </soap:Header>
 <soap:Body>
 <m:DeleteItem DeleteType="MoveToDeletedItems" SendMeetingCancellations="SendToAllAndSaveCopy">
 <m:ItemIds>
 <t:ItemId Id="AAMkA=" ChangeKey="DwAAA" />
 </m:ItemIds>
 </m:DeleteItem>
 </soap:Body>
</soap:Envelope>
Response:
<?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="344" MinorBuildNumber="0" Version="Exchange2010" xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types" />
 </soap:Header>
 <soap:Body>
 <m:DeleteItemResponse xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types" xmlns:m="http://schemas.microsoft.com/exchange/services/2006/messages">
 <m:ResponseMessages>
 <m:DeleteItemResponseMessage ResponseClass="Success">
 <m:ResponseCode>NoError</m:ResponseCode>
 </m:DeleteItemResponseMessage>
 </m:ResponseMessages>
 </m:DeleteItemResponse>
 </soap:Body>
</soap:Envelope>

[bookmark: section_c192d462434840528c56baf4bfe4c606][bookmark: _Toc32919273]Moving a Calendar Item
The following example demonstrates a client request to move an item to the Inbox folder, and the server response.
Request:
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd=http://www.w3.org/2001/XMLSchema
 xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types">
 <soap:Header>
 <t:RequestServerVersion Version="Exchange2010" />
 </soap:Header>
 <soap:Body>
 <MoveItem xmlns="http://schemas.microsoft.com/exchange/services/2006/messages"
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types">
 <ToFolderId>
 <t:DistinguishedFolderId Id="inbox"/>
 </ToFolderId>
 <ItemIds>
 <t:ItemId Id="AAAtAEF=" ChangeKey="EwAAABYA"/>
 </ItemIds>
 </MoveItem>
 </soap:Body>
</soap:Envelope>
Response:
<?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="344" MinorBuildNumber="0" Version="Exchange2010" xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types" />
 </soap:Header>
 <soap:Body>
 <MoveItemResponse xmlns:m="http://schemas.microsoft.com/exchange/services/2006/messages"
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"
 xmlns="http://schemas.microsoft.com/exchange/services/2006/messages">
 <m:ResponseMessages>
 <m:MoveItemResponseMessage ResponseClass="Success">
 <m:ResponseCode>NoError</m:ResponseCode>
 <m:Items>
 <t:Message>
 <t:ItemID Id="AAMkAd" ChangeKey="FwAAABY" />
 </t:Message>
 </m:Items>
 </m:MoveItemResponseMessage>
 </m:ResponseMessages>
 </MoveItemResponse>
 </soap:Body>
</soap:Envelope>
[bookmark: section_4036ca950ddf4a698352a1dd08944c88][bookmark: _Toc32919274]Retrieving a Calendar Item
The following example demonstrates a client request to retrieve the identifier and subject of a calendar item, and the server response.
Request:
<?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="Exchange2010" />
 </soap:Header>
 <soap:Body>
 <GetItem xmlns="http://schemas.microsoft.com/exchange/services/2006/messages">
 <ItemShape>
 <t:BaseShape>IdOnly</t:BaseShape>
 <t:AdditionalProperties>
 <t:FieldURI FieldURI="item:Subject"/>
 </t:AdditionalProperties>
 </ItemShape>
 <ItemIds>
 <t:ItemId Id="AsdD89=" ChangeKey="Jajs3=="/>
 </ItemIds>
 </GetItem>
 </soap:Body>
</soap:Envelope>
Response:
<?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="344" MinorBuildNumber="0" Version="Exchange2010" xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types" />
 </soap:Header>
 <soap:Body>
 <GetItemResponse xmlns:m="http://schemas.microsoft.com/exchange/services/2006/messages"
 xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"
 xmlns="http://schemas.microsoft.com/exchange/services/2006/messages">
 <m:ResponseMessages>
 <m:GetItemResponseMessage ResponseClass="Success">
 <m:ResponseCode>NoError</m:ResponseCode>
 <m:Items>
 <t:CalendarItem>
 <t:ItemId Id="ASUAd" ChangeKey="otlIqB=="/>
 </t:CalendarItem>
 </m:Items>
 </m:GetItemResponseMessage>
 </m:ResponseMessages>
 </GetItemResponse>
 </soap:Body>
</soap:Envelope>
[bookmark: section_e9e39e395f104e32a7ba339ac7d9e99e][bookmark: _Toc32919275]Updating a Calendar Item
The following example demonstrates a client request to update the subject, the location, and the end time of a meeting, and the server response. In this example, an updated meeting request is sent to all attendees and a copy is saved in the organizer’s Sent Items folder.
Request:
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance
 xmlns:m=http://schemas.microsoft.com/exchange/services/2006/messages
 xmlns:t=http://schemas.microsoft.com/exchange/services/2006/types
 xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Header>
 <t:RequestServerVersion Version="Exchange2010" />
 </soap:Header>
 <soap:Body>
 <m:UpdateItem ConflictResolution="AlwaysOverwrite" SendMeetingInvitationsOrCancellations="SendToAllAndSaveCopy">
 <m:ItemChanges>
 <t:ItemChange>
 <t:ItemId Id="AAMkA=" ChangeKey="DwAAA" />
 <t:Updates>
 <t:SetItemField>
 <t:FieldURI FieldURI="item:Subject" />
 <t:CalendarItem>
 <t:Subject>Status Meeting - Rescheduled/Moved</t:Subject>
 </t:CalendarItem>
 </t:SetItemField>
 <t:SetItemField>
 <t:FieldURI FieldURI="calendar:Location" />
 <t:CalendarItem>
 <t:Location>Conf Room 34</t:Location>
 </t:CalendarItem>
 </t:SetItemField>
 <t:SetItemField>
 <t:FieldURI FieldURI="calendar:Start" />
 <t:CalendarItem>
 <t:Start>2009-03-05T17:00:00Z</t:Start>
 </t:CalendarItem>
 </t:SetItemField>
 <t:SetItemField>
 <t:FieldURI FieldURI="calendar:End" />
 <t:CalendarItem>
 <t:End>2009-03-05T18:00:00Z</t:End>
 </t:CalendarItem>
 </t:SetItemField>
 </t:Updates>
 </t:ItemChange>
 </m:ItemChanges>
 </m:UpdateItem>
 </soap:Body>
</soap:Envelope>
Response:
<?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="344" MinorBuildNumber="0" Version="Exchange2010" xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types" />
 </soap:Header>
 <soap:Body>
 <m:UpdateItemResponse xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types" xmlns:m="http://schemas.microsoft.com/exchange/services/2006/messages">
 <m:ResponseMessages>
 <m:UpdateItemResponseMessage ResponseClass="Success">
 <m:ResponseCode>NoError</m:ResponseCode>
 <m:Items>
 <t:CalendarItem>
 <t:ItemId Id="AAMkA=" ChangeKey="DwAAA" />
 </t:CalendarItem>
 </m:Items>
 <m:ConflictResults>
 <t:Count>0</t:Count>
 </m:ConflictResults>
 </m:UpdateItemResponseMessage>
 </m:ResponseMessages>
 </m:UpdateItemResponse>
 </soap:Body>
</soap:Envelope>
[bookmark: section_fd966583d6a74b95a482d93a42e66451][bookmark: _Toc32919276]Security
[bookmark: section_de62fa70b2d14b18b522e5fe65724d90][bookmark: _Toc32919277]Security Considerations for Implementers
None.
[bookmark: section_97efd9b0eee4462ba35994acc50a9ba3][bookmark: _Toc32919278]Index of Security Parameters
None.
[bookmark: section_22fbc0cf5bfe4e9093bd4c40986f8325][bookmark: _Toc32919279]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.
	File name
	Description
	Section

	MS-OXWSMTGS.wsdl
	Contains the WSDL for the implementation of this protocol.
	6

	 MS-OXWSCORE-messages.xsd
	Contains the XML schema message definitions that are used in this protocol.
	[MS-OXWSCORE] section 7.1

	MS-OXWSMTGS-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 for the WSDL to validate and operate. Also, any schema files that are included in or imported into the MS-OXWSMTGS-types.xsd or MS-OXWSCORE-messages.xsd schemas have to be placed in the common folder with these files.
 This section contains the contents of the MS-OXWSMTGS.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:s="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>
 <xs:schema id="messages" elementFormDefault="qualified" version="Exchange2016" 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">
 <xs:import namespace="http://schemas.microsoft.com/exchange/services/2006/types" schemaLocation="MS-OXWSCORE-types.xsd"/>
 <xs:include schemaLocation="MS-OXWSCORE-messages.xsd" />
 <!-- Add global elements and types from messages.xsd -->
 </xs:schema>
 <xs:schema id="types" elementFormDefault="qualified" version="Exchange2016" 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">
 <xs:import namespace="http://www.w3.org/XML/1998/namespace"/>
 <!-- Add global elements and types from types.xsd -->
 </xs:schema>
 </wsdl:types>
 <wsdl:message name="GetItemSoapIn">
 <wsdl:part name="request" element="tns:GetItem"/>
 <wsdl:part name="Impersonation" element="t:ExchangeImpersonation"/>
 <wsdl:part name="MailboxCulture" element="t:MailboxCulture"/>
 <wsdl:part name="RequestVersion" element="t:RequestServerVersion"/>
 <wsdl:part name="TimeZoneContext" element="t:TimeZoneContext"/>
 <wsdl:part name="DateTimePrecision" element="t:DateTimePrecision"/>
 </wsdl:message>
 <wsdl:message name="GetItemSoapOut">
 <wsdl:part name="GetItemResult" element="tns:GetItemResponse"/>
 <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
 </wsdl:message>
 <wsdl:message name="CreateItemSoapIn">
 <wsdl:part name="request" element="tns:CreateItem"/>
 <wsdl:part name="Impersonation" element="t:ExchangeImpersonation"/>
 <wsdl:part name="MailboxCulture" element="t:MailboxCulture"/>
 <wsdl:part name="RequestVersion" element="t:RequestServerVersion"/>
 <wsdl:part name="TimeZoneContext" element="t:TimeZoneContext"/>
 </wsdl:message>
 <wsdl:message name="CreateItemSoapOut">
 <wsdl:part name="CreateItemResult" element="tns:CreateItemResponse"/>
 <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
 </wsdl:message>
 <wsdl:message name="DeleteItemSoapIn">
 <wsdl:part name="request" element="tns:DeleteItem"/>
 <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="DeleteItemSoapOut">
 <wsdl:part name="DeleteItemResult" element="tns:DeleteItemResponse"/>
 <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
 </wsdl:message>
 <wsdl:message name="UpdateItemSoapIn">
 <wsdl:part name="request" element="tns:UpdateItem"/>
 <wsdl:part name="Impersonation" element="t:ExchangeImpersonation"/>
 <wsdl:part name="MailboxCulture" element="t:MailboxCulture"/>
 <wsdl:part name="RequestVersion" element="t:RequestServerVersion"/>
 <wsdl:part name="TimeZoneContext" element="t:TimeZoneContext"/>
 </wsdl:message>
 <wsdl:message name="UpdateItemSoapOut">
 <wsdl:part name="UpdateItemResult" element="tns:UpdateItemResponse"/>
 <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
 </wsdl:message>
 <wsdl:message name="MoveItemSoapIn">
 <wsdl:part name="request" element="tns:MoveItem"/>
 <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="MoveItemSoapOut">
 <wsdl:part name="MoveItemResult" element="tns:MoveItemResponse"/>
 <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
 </wsdl:message>
 <wsdl:message name="CopyItemSoapIn">
 <wsdl:part name="request" element="tns:CopyItem"/>
 <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="CopyItemSoapOut">
 <wsdl:part name="CopyItemResult" element="tns:CopyItemResponse"/>
 <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
 </wsdl:message>
 <wsdl:message name="GetRemindersSoapIn">
 <wsdl:part name="request" element="tns:GetReminders"/>
 <wsdl:part name="RequestVersion" element="t:RequestServerVersion"/>
 </wsdl:message>
 <wsdl:message name="GetRemindersSoapOut">
 <wsdl:part name="GetRemindersResult" element="tns:GetRemindersResponse"/>
 <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
 </wsdl:message>
 <wsdl:message name="PerformReminderActionSoapIn">
 <wsdl:part name="request" element="tns:PerformReminderAction"/>
 <wsdl:part name="RequestVersion" element="t:RequestServerVersion"/>
 </wsdl:message>
 <wsdl:message name="PerformReminderActionSoapOut">
 <wsdl:part name="PerformReminderActionResult" element="tns: PerformReminderActionResponse"/>
 <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
 </wsdl:message>
 <wsdl:portType name="ExchangeServicePortType">
 <wsdl:operation name="GetItem">
 <wsdl:input message="tns:GetItemSoapIn"/>
 <wsdl:output message="tns:GetItemSoapOut"/>
 </wsdl:operation>
 <wsdl:operation name="CreateItem">
 <wsdl:input message="tns:CreateItemSoapIn"/>
 <wsdl:output message="tns:CreateItemSoapOut"/>
 </wsdl:operation>
 <wsdl:operation name="DeleteItem">
 <wsdl:input message="tns:DeleteItemSoapIn"/>
 <wsdl:output message="tns:DeleteItemSoapOut"/>
 </wsdl:operation>
 <wsdl:operation name="UpdateItem">
 <wsdl:input message="tns:UpdateItemSoapIn"/>
 <wsdl:output message="tns:UpdateItemSoapOut"/>
 </wsdl:operation>
 <wsdl:operation name="MoveItem">
 <wsdl:input message="tns:MoveItemSoapIn"/>
 <wsdl:output message="tns:MoveItemSoapOut"/>
 </wsdl:operation>
 <wsdl:operation name="CopyItem">
 <wsdl:input message="tns:CopyItemSoapIn"/>
 <wsdl:output message="tns:CopyItemSoapOut"/>
 </wsdl:operation>
 <wsdl:operation name="GetReminders">
 <wsdl:input message="tns:GetRemindersSoapIn"/>
 <wsdl:output message="tns:GetRemindersSoapOut"/>
 </wsdl:operation>
 <wsdl:operation name="PerformReminderAction">
 <wsdl:input message="tns:PerformReminderActionSoapIn"/>
 <wsdl:output message="tns:PerformReminderActionSoapOut"/>
 </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="GetItem">
 <soap:operation soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/GetItem"/>
 <wsdl:input>
 <soap:header message="tns:GetItemSoapIn" part="Impersonation" use="literal"/>
 <soap:header message="tns:GetItemSoapIn" part="MailboxCulture" use="literal"/>
 <soap:header message="tns:GetItemSoapIn" part="RequestVersion" use="literal"/>
 <soap:header message="tns:GetItemSoapIn" part="TimeZoneContext" use="literal"/>
 <soap:header message="tns:GetItemSoapIn" part="DateTimePrecision" use="literal"/>
 <soap:body parts="request" use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="GetItemResult" use="literal"/>
 <soap:header message="tns:GetItemSoapOut" part="ServerVersion" use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="CreateItem">
 <soap:operation soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/CreateItem"/>
 <wsdl:input>
 <soap:header message="tns:CreateItemSoapIn" part="Impersonation" use="literal"/>
 <soap:header message="tns:CreateItemSoapIn" part="MailboxCulture" use="literal"/>
 <soap:header message="tns:CreateItemSoapIn" part="RequestVersion" use="literal"/>
 <soap:header message="tns:CreateItemSoapIn" part="TimeZoneContext" use="literal"/>
 <soap:body parts="request" use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="CreateItemResult" use="literal"/>
 <soap:header message="tns:CreateItemSoapOut" part="ServerVersion" use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="DeleteItem">
 <soap:operation soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/DeleteItem"/>
 <wsdl:input>
 <soap:header message="tns:DeleteItemSoapIn" part="Impersonation" use="literal"/>
 <soap:header message="tns:DeleteItemSoapIn" part="MailboxCulture" use="literal"/>
 <soap:header message="tns:DeleteItemSoapIn" part="RequestVersion" use="literal"/>
 <soap:body parts="request" use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="DeleteItemResult" use="literal"/>
 <soap:header message="tns:DeleteItemSoapOut" part="ServerVersion" use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="UpdateItem">
 <soap:operation soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/UpdateItem"/>
 <wsdl:input>
 <soap:header message="tns:UpdateItemSoapIn" part="Impersonation" use="literal"/>
 <soap:header message="tns:UpdateItemSoapIn" part="MailboxCulture" use="literal"/>
 <soap:header message="tns:UpdateItemSoapIn" part="RequestVersion" use="literal"/>
 <soap:header message="tns:UpdateItemSoapIn" part="TimeZoneContext" use="literal"/>
 <soap:body parts="request" use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="UpdateItemResult" use="literal"/>
 <soap:header message="tns:UpdateItemSoapOut" part="ServerVersion" use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="MoveItem">
 <soap:operation soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/MoveItem"/>
 <wsdl:input>
 <soap:header message="tns:MoveItemSoapIn" part="Impersonation" use="literal"/>
 <soap:header message="tns:MoveItemSoapIn" part="MailboxCulture" use="literal"/>
 <soap:header message="tns:MoveItemSoapIn" part="RequestVersion" use="literal"/>
 <soap:body parts="request" use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="MoveItemResult" use="literal"/>
 <soap:header message="tns:MoveItemSoapOut" part="ServerVersion" use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="CopyItem">
 <soap:operation soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/CopyItem"/>
 <wsdl:input>
 <soap:header message="tns:CopyItemSoapIn" part="Impersonation" use="literal"/>
 <soap:header message="tns:CopyItemSoapIn" part="MailboxCulture" use="literal"/>
 <soap:header message="tns:CopyItemSoapIn" part="RequestVersion" use="literal"/>
 <soap:body parts="request" use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="CopyItemResult" use="literal"/>
 <soap:header message="tns:CopyItemSoapOut" part="ServerVersion" use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="GetReminders">
 <soap:operation soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/GetReminders"/>
 <wsdl:input>
 <soap:header message="tns:GetRemindersSoapIn" part="RequestVersion" use="literal"/>
 <soap:body parts="request" use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="GetRemindersResult" use="literal"/>
 <soap:header message="tns:GetRemindersSoapOut" part="ServerVersion" use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="PerformReminderAction">
 <soap:operation soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/PerformReminderAction"/>
 <wsdl:input>
 <soap:header message="tns:PerformReminderActionSoapIn" part="RequestVersion" use="literal"/>
 <soap:body parts="request" use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="PerformReminderActionResult" use="literal"/>
 <soap:header message="tns:PerformReminderActionSoapOut" part="ServerVersion" use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 </wsdl:binding>
</wsdl:definitions>
[bookmark: section_629ef10e58f44bbfaa2ca47b29de4f90][bookmark: _Toc32919280]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
	m:
	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-OXWSMTGS-types.xsd or MS-OXWSMTGS-messages.xsd schemas have to be placed in the common folder along with the files listed in the table.
[bookmark: section_39294d9b0f47404dbac949fcb4fbf16c][bookmark: _Toc32919281]Messages Schema
This section contains the contents of the MS-OXWSMTGS-messages.xsd file and information about additional files that this schema file requires to operate correctly.
MS-OXWSMTGS-messages.xsd includes the file listed in the following table. 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-messages.xsd
	[MS-OXWSCDATA] section 7.1

	MS-OXWSBTRF-types.xsd
	[MS-OXWSBTRF] section 7.2

	MS-OXWSCORE-types.xsd
	[MS-OXWSCORE] section 7.2

	MS-OXWSMTGS-types.xsd
	section 7.2

<?xml version="1.0" encoding="utf-8"?>
<xs: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="Exchange2016" id="messages">
 <xs:import namespace="http://schemas.microsoft.com/exchange/services/2006/types" schemaLocation="MS-OXWSBTRF-types.xsd"/>
 <xs:import namespace="http://schemas.microsoft.com/exchange/services/2006/types" schemaLocation="MS-OXWSCORE-types.xsd"/>
 <xs:import namespace="http://schemas.microsoft.com/exchange/services/2006/types" schemaLocation="MS-OXWSMTGS-types.xsd"/>
 <xs:include schemaLocation="MS-OXWSCDATA-messages.xsd"/>
 <xs:complexType name="GetRemindersType" mixed="false">
 <xs:complexContent>
 <xs:extension base="m:BaseRequestType">
 <xs:sequence>
 <xs:element name="BeginTime" type="xs:dateTime" minOccurs="0" maxOccurs="1"/>
 <xs:element name="EndTime" type="xs:dateTime" minOccurs="0" maxOccurs="1"/>
 <xs:element name="MaxItems" minOccurs="0" maxOccurs="1">
 <xs:simpleType>
 <xs:restriction base="xs:int">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="200"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="ReminderType" minOccurs="0" maxOccurs="1">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="All"/>
 <xs:enumeration value="Current"/>
 <xs:enumeration value="Old"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:element name="GetReminders" type="m:GetRemindersType"/>
 <xs:complexType name="GetRemindersResponseMessageType">
 <xs:complexContent>
 <xs:extension base="m:ResponseMessageType">
 <xs:sequence>
 <xs:element name="Reminders" type="t:ArrayOfRemindersType" minOccurs="1" maxOccurs="1"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:element name="GetRemindersResponse" type="m:GetRemindersResponseMessageType" />
 <xs:complexType name="PerformReminderActionType">
 <xs:complexContent>
 <xs:extension base="m:BaseRequestType">
 <xs:sequence>
 <xs:element name="ReminderItemActions" type="t:NonEmptyArrayOfReminderItemActionType" minOccurs="1" maxOccurs="1"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:element name="PerformReminderAction" type="m:PerformReminderActionType"/>
 <xs:complexType name="PerformReminderActionResponseMessageType">
 <xs:complexContent>
 <xs:extension base="m:ResponseMessageType">
 <xs:sequence>
 <xs:element name="UpdatedItemIds" type="t:NonEmptyArrayOfItemIdsType" minOccurs="1" maxOccurs="1"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:element name="PerformReminderActionResponse" type="m:PerformReminderActionResponseMessageType" />
</xs:schema>
[bookmark: section_0149912833bc4931b9d6ba8d8e1d958e][bookmark: _Toc32919282]Types Schema
This section contains the contents of the MS-OXWSMTGS-types.xsd file and information about additional files that this schema file requires to operate correctly.
MS-OXWSMTGS-types.xsd includes the files listed in the following table. To operate correctly, these files have to be present in the folder that contains the WSDL, types schema, and messages schema files for this protocol.
	File name
	Defining specification

	MS-OXWSMSG-types.xsd
	[MS-OXWSMSG] section 7

	MS-OXWSGTZ-types.xsd
	[MS-OXWSGTZ] section 7.2

	MS-OXWSSRCH-types.xsd
	[MS-OXWSSRCH] section 7.2

	MS-OXWSCDATA-types.xsd
	[MS-OXWSCDATA] section 7.2

	MS-OXWSXPROP-types.xsd
	[MS-OXWSXPROP] section 5

<?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="Exchange2016" id="types">
 <xs:import namespace="http://www.w3.org/XML/1998/namespace"/>
 <xs:include schemaLocation="MS-OXWSMSG-types.xsd"/>
 <xs:include schemaLocation="MS-OXWSGTZ-types.xsd"/>
 <xs:include schemaLocation="MS-OXWSSRCH-types.xsd"/>
 <xs:include schemaLocation="MS-OXWSCDATA-types.xsd"/>
 <xs:include schemaLocation="MS-OXWSPERS-types.xsd"/>
 <xs:include schemaLocation="MS-OXWSXPROP-types.xsd"/>
 <xs:complexType name="AcceptItemType">
 <xs:complexContent>
 <xs:extension base="t:MeetingRegistrationResponseObjectType"/>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="AddItemToMyCalendarType">
 <xs:complexContent>
 <xs:extension base="t:ResponseObjectType"/>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="ArrayOfInboxReminderType">
	<xs:sequence>
 <xs:element name="InboxReminder"
 type="t:InboxReminderType" minOccurs="0" maxOccurs="unbounded"/>
	</xs:sequence>
 </xs:complexType>
 <xs:complexType name="ArrayOfRemindersType">
 <xs:sequence>
 <xs:element name="Reminder" type="t:ReminderType" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="CalendarPermissionType">
 <xs:complexContent>
 <xs:extension base="t:BasePermissionType">
 <xs:sequence>
 <xs:element name="ReadItems" type="t:CalendarPermissionReadAccessType" minOccurs="0"/>
 <xs:element name="CalendarPermissionLevel" type="t:CalendarPermissionLevelType"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="AttendeeType">
 <xs:sequence>
 <xs:element name="Mailbox" type="t:EmailAddressType"/>
 <xs:element name="ResponseType" type="t:ResponseTypeType" minOccurs="0"/>
 <xs:element name="LastResponseTime" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="ProposedStart" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="ProposedEnd" type="xs:dateTime" minOccurs="0"/>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="CalendarFolderType">
 <xs:complexContent>
 <xs:extension base="t:BaseFolderType">
 <xs:sequence>
 <xs:element name="SharingEffectiveRights" type="t:CalendarPermissionReadAccessType" minOccurs="0"/>
 <xs:element name="PermissionSet" type="t:CalendarPermissionSetType" minOccurs="0"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="CalendarFolderExType">
 <xs:complexContent>
 <xs:extension base="t:CalendarFolderType">
 <xs:sequence>
 <xs:element name="CalendarColor" type="xs:int" minOccurs="1" maxOccurs="1"/>
 <xs:element name="ParentGroupId" type="xs:string" minOccurs="1" maxOccurs="1"/>
 <xs:element name="IsDefaultCalendar" type="xs:boolean" minOccurs="1" maxOccurs="1"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:simpleType name="CalendarItemCreateOrDeleteOperationType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="SendToNone"/>
 <xs:enumeration value="SendOnlyToAll"/>
 <xs:enumeration value="SendToAllAndSaveCopy"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:complexType name="CalendarItemType">
 <xs:complexContent>
 <xs:extension base="t:ItemType">
 <xs:sequence>
 <!-- iCalendar properties -->
 <xs:element name="UID" type="xs:string" minOccurs="0"/>
 <xs:element name="RecurrenceId" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="DateTimeStamp" type="xs:dateTime" minOccurs="0"/>
 <!-- Single and Occurrence only -->
 <xs:element name="Start" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="End" type="xs:dateTime" minOccurs="0"/>
 <!-- Occurrence only -->
 <xs:element name="OriginalStart" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="IsAllDayEvent" type="xs:boolean" minOccurs="0"/>
 <xs:element name="LegacyFreeBusyStatus" type="t:LegacyFreeBusyType" minOccurs="0"/>
 <xs:element name="Location" type="xs:string" minOccurs="0"/>
 <xs:element name="When" type="xs:string" minOccurs="0"/>
 <xs:element name="IsMeeting" type="xs:boolean" minOccurs="0"/>
 <xs:element name="IsCancelled" type="xs:boolean" minOccurs="0"/>
 <xs:element name="IsRecurring" type="xs:boolean" minOccurs="0"/>
 <xs:element name="MeetingRequestWasSent" type="xs:boolean" minOccurs="0"/>
 <xs:element name="IsResponseRequested" type="xs:boolean" minOccurs="0"/>
 <xs:element name="CalendarItemType" type="t:CalendarItemTypeType" minOccurs="0"/>
 <xs:element name="MyResponseType" type="t:ResponseTypeType" minOccurs="0"/>
 <xs:element name="Organizer" type="t:SingleRecipientType" minOccurs="0"/>
 <xs:element name="RequiredAttendees" type="t:NonEmptyArrayOfAttendeesType" minOccurs="0"/>
 <xs:element name="OptionalAttendees" type="t:NonEmptyArrayOfAttendeesType" minOccurs="0"/>
 <xs:element name="Resources" type="t:NonEmptyArrayOfAttendeesType" minOccurs="0"/>
 <!-- Conflicting and adjacent meetings -->
 <xs:element name="ConflictingMeetingCount" type="xs:int" minOccurs="0"/>
 <xs:element name="AdjacentMeetingCount" type="xs:int" minOccurs="0"/>
 <xs:element name="ConflictingMeetings" type="t:NonEmptyArrayOfAllItemsType" minOccurs="0"/>
 <xs:element name="AdjacentMeetings" type="t:NonEmptyArrayOfAllItemsType" minOccurs="0"/>
 <xs:element name="Duration" type="xs:string" minOccurs="0"/>
 <xs:element name="TimeZone" type="xs:string" minOccurs="0"/>
 <xs:element name="AppointmentReplyTime" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="AppointmentSequenceNumber" type="xs:int" minOccurs="0"/>
 <xs:element name="AppointmentState" type="xs:int" minOccurs="0"/>
 <!-- Recurrence specific data, only valid if CalendarItemType is RecurringMaster -->
 <xs:element name="Recurrence" type="t:RecurrenceType" minOccurs="0"/>
 <xs:element name="FirstOccurrence" type="t:OccurrenceInfoType" minOccurs="0"/>
 <xs:element name="LastOccurrence" type="t:OccurrenceInfoType" minOccurs="0"/>
 <xs:element name="ModifiedOccurrences" type="t:NonEmptyArrayOfOccurrenceInfoType" minOccurs="0"/>
 <xs:element name="DeletedOccurrences" type="t:NonEmptyArrayOfDeletedOccurrencesType" minOccurs="0"/>
 <xs:element name="MeetingTimeZone" type="t:TimeZoneType" minOccurs="0"/>
 <xs:element name="StartTimeZone" type="t:TimeZoneDefinitionType" minOccurs="0"/>
 <xs:element name="EndTimeZone" type="t:TimeZoneDefinitionType" minOccurs="0"/>
 <xs:element name="ConferenceType" type="xs:int" minOccurs="0"/>
 <xs:element name="AllowNewTimeProposal" type="xs:boolean" minOccurs="0"/>
 <xs:element name="IsOnlineMeeting" type="xs:boolean" minOccurs="0"/>
 <xs:element name="MeetingWorkspaceUrl" type="xs:string" minOccurs="0"/>
 <xs:element name="NetShowUrl" type="xs:string" minOccurs="0"/>
 <xs:element name="EnhancedLocation" type="t:EnhancedLocationType" minOccurs="0"/>
 <xs:element name="StartWallClock" type="xs:dateTime" minOccurs="0" maxOccurs="1"/>
 <xs:element name="EndWallClock" type="xs:dateTime" minOccurs="0" maxOccurs="1"/>
 <xs:element name="StartTimeZoneId" type="xs:string" minOccurs="0" maxOccurs="1"/>
 <xs:element name="EndTimeZoneId" type="xs:string" minOccurs="0" maxOccurs="1"/>
 <xs:element name="IntendedFreeBusyStatus" type="t:LegacyFreeBusyType" minOccurs="0" />
 <xs:element name="JoinOnlineMeetingUrl" type="xs:string" minOccurs="0" maxOccurs="1"/>
 <xs:element name="OnlineMeetingSettings" type="t:OnlineMeetingSettingsType" minOccurs="0" maxOccurs="1"/>
 <xs:element name="IsOrganizer" type="xs:boolean" minOccurs="0"/>
 <xs:element name="InboxReminders" type="t:ArrayOfInboxReminderType" minOccurs="0"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:simpleType name="CalendarItemTypeType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Single"/>
 <xs:enumeration value="Occurrence"/>
 <xs:enumeration value="Exception"/>
 <xs:enumeration value="RecurringMaster"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:simpleType name="CalendarItemUpdateOperationType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="SendToNone"/>
 <xs:enumeration value="SendOnlyToAll"/>
 <xs:enumeration value="SendOnlyToChanged"/>
 <xs:enumeration value="SendToAllAndSaveCopy"/>
 <xs:enumeration value="SendToChangedAndSaveCopy"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:simpleType name="CalendarPermissionLevelType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="None"/>
 <xs:enumeration value="Owner"/>
 <xs:enumeration value="PublishingEditor"/>
 <xs:enumeration value="Editor"/>
 <xs:enumeration value="PublishingAuthor"/>
 <xs:enumeration value="Author"/>
 <xs:enumeration value="NoneditingAuthor"/>
 <xs:enumeration value="Reviewer"/>
 <xs:enumeration value="Contributor"/>
 <xs:enumeration value="FreeBusyTimeOnly"/>
 <xs:enumeration value="FreeBusyTimeAndSubjectAndLocation"/>
 <xs:enumeration value="Custom"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:simpleType name="CalendarPermissionReadAccessType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="None"/>
 <xs:enumeration value="TimeOnly"/>
 <xs:enumeration value="TimeAndSubjectAndLocation"/>
 <xs:enumeration value="FullDetails"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:complexType name="CalendarPermissionSetType">
 <xs:sequence>
 <xs:element name="CalendarPermissions" type="t:ArrayOfCalendarPermissionsType"/>
 <xs:element name="UnknownEntries" type="t:ArrayOfUnknownEntriesType" minOccurs="0"/>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="CalendarViewType">
 <xs:complexContent>
 <xs:extension base="t:BasePagingType">
 <xs:attribute name="StartDate" type="xs:dateTime" use="required"/>
 <xs:attribute name="EndDate" type="xs:dateTime" use="required"/>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="CancelCalendarItemType">
 <xs:complexContent>
 <xs:extension base="t:SmartResponseType"/>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="DeclineItemType">
 <xs:complexContent>
 <xs:extension base="t:MeetingRegistrationResponseObjectType"/>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="EnhancedLocationType">
 <xs:sequence>
 <xs:element name="DisplayName" type="xs:string" minOccurs="0"/>
 <xs:element name="Annotation" type="xs:string" minOccurs="0"/>
 <xs:element name="PostalAddress" type="t:PersonaPostalAddressType" minOccurs="0"/>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="InboxReminderType">
 <xs:sequence>
 <xs:element name="Id" type="t:GuidType" minOccurs="0" maxOccurs="1"/>
 <xs:element name="ReminderOffset" type="xs:int" minOccurs="0" maxOccurs="1"/>
	 <xs:element name="Message" type="xs:string" minOccurs="0" maxOccurs="1"/>
	 <xs:element name="IsOrganizerReminder" type="xs:boolean" minOccurs="0" maxOccurs="1"/>
	 <xs:element name="OccurrenceChange"
 type="t:EmailReminderChangeType" minOccurs="0" maxOccurs="1"/>
 <xs:element name="IsImportedFromOLC" type="xs:boolean" minOccurs="0" maxOccurs="1"/> 	
 	 <xs:element name="SendOption"
 type="t:EmailReminderSendOption" minOccurs="0" maxOccurs="1"/>
 </xs:sequence>
 </xs:complexType>
 <xs:simpleType name="EmailReminderChangeType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="None"/>
 <xs:enumeration value="Added"/>
 <xs:enumeration value="Override"/>
 <xs:enumeration value="Deleted"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:simpleType name="EmailReminderSendOption">
 <xs:restriction base="xs:string">
 <xs:enumeration value="NotSet"/>
 <xs:enumeration value="User"/>
 <xs:enumeration value="AllAttendees"/>
 <xs:enumeration value="Staff"/>
 <xs:enumeration value="Customer"/>
 </xs:restriction>
 </xs:simpleType> <xs:complexType name="MeetingCancellationMessageType">
 <xs:complexContent>
 <xs:extension base="t:MeetingMessageType">
 <xs:sequence>
 <xs:element name="Start" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="End" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="Location" type="xs:string" minOccurs="0"/>
 <xs:element name="Recurrence" type="t:RecurrenceType" minOccurs="0"/>
 <xs:element name="CalendarItemType" type="xs:string" minOccurs="0"/>
 <xs:element name="EnhancedLocation" type="t:EnhancedLocationType" minOccurs="0"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="MeetingMessageType">
 <xs:complexContent>
 <xs:extension base="t:MessageType">
 <xs:sequence>
 <xs:element name="AssociatedCalendarItemId" type="t:ItemIdType" minOccurs="0"/>
 <xs:element name="IsDelegated" type="xs:boolean" minOccurs="0"/>
 <xs:element name="IsOutOfDate" type="xs:boolean" minOccurs="0"/>
 <xs:element name="HasBeenProcessed" type="xs:boolean" minOccurs="0"/>
 <xs:element name="ResponseType" type="t:ResponseTypeType" minOccurs="0"/>
 <xs:element name="UID" type="xs:string" minOccurs="0"/>
 <xs:element name="RecurrenceId" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="DateTimeStamp" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="IsOrganizer" type="xs:boolean" minOccurs="0"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="MeetingRegistrationResponseObjectType">
 <xs:complexContent>
 <xs:extension base="t:WellKnownResponseObjectType">
 <xs:sequence>
 <xs:element name="ProposedStart" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="ProposedEnd" type="xs:dateTime" minOccurs="0"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="MeetingRequestMessageType">
 <xs:complexContent>
 <xs:extension base="t:MeetingMessageType">
 <xs:sequence>
 <!--- MeetingRequest properties -->
 <xs:element name="MeetingRequestType" type="t:MeetingRequestTypeType" minOccurs="0"/>
 <xs:element name="IntendedFreeBusyStatus" type="t:LegacyFreeBusyType" minOccurs="0"/>
 <!-- Calendar Properties of the associated meeting request -->
 <!-- Single and Occurrence only -->
 <xs:element name="Start" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="End" type="xs:dateTime" minOccurs="0"/>
 <!-- Occurrence only -->
 <xs:element name="OriginalStart" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="IsAllDayEvent" type="xs:boolean" minOccurs="0"/>
 <xs:element name="LegacyFreeBusyStatus" type="t:LegacyFreeBusyType" minOccurs="0"/>
 <xs:element name="Location" type="xs:string" minOccurs="0"/>
 <xs:element name="When" type="xs:string" minOccurs="0"/>
 <xs:element name="IsMeeting" type="xs:boolean" minOccurs="0"/>
 <xs:element name="IsCancelled" type="xs:boolean" minOccurs="0"/>
 <xs:element name="IsRecurring" type="xs:boolean" minOccurs="0"/>
 <xs:element name="MeetingRequestWasSent" type="xs:boolean" minOccurs="0"/>
 <xs:element name="CalendarItemType" type="t:CalendarItemTypeType" minOccurs="0"/>
 <xs:element name="MyResponseType" type="t:ResponseTypeType" minOccurs="0"/>
 <xs:element name="Organizer" type="t:SingleRecipientType" minOccurs="0"/>
 <xs:element name="RequiredAttendees" type="t:NonEmptyArrayOfAttendeesType" minOccurs="0"/>
 <xs:element name="OptionalAttendees" type="t:NonEmptyArrayOfAttendeesType" minOccurs="0"/>
 <xs:element name="Resources" type="t:NonEmptyArrayOfAttendeesType" minOccurs="0"/>
 <!-- Conflicting and adjacent meetings -->
 <xs:element name="ConflictingMeetingCount" type="xs:int" minOccurs="0"/>
 <xs:element name="AdjacentMeetingCount" type="xs:int" minOccurs="0"/>
 <xs:element name="ConflictingMeetings" type="t:NonEmptyArrayOfAllItemsType" minOccurs="0"/>
 <xs:element name="AdjacentMeetings" type="t:NonEmptyArrayOfAllItemsType" minOccurs="0"/>
 <xs:element name="Duration" type="xs:string" minOccurs="0"/>
 <xs:element name="TimeZone" type="xs:string" minOccurs="0"/>
 <xs:element name="AppointmentReplyTime" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="AppointmentSequenceNumber" type="xs:int" minOccurs="0"/>
 <xs:element name="AppointmentState" type="xs:int" minOccurs="0"/>
 <!-- Recurrence specific data, only valid if CalendarItemType is RecurringMaster -->
 <xs:element name="Recurrence" type="t:RecurrenceType" minOccurs="0"/>
 <xs:element name="FirstOccurrence" type="t:OccurrenceInfoType" minOccurs="0"/>
 <xs:element name="LastOccurrence" type="t:OccurrenceInfoType" minOccurs="0"/>
 <xs:element name="ModifiedOccurrences" type="t:NonEmptyArrayOfOccurrenceInfoType" minOccurs="0"/>
 <xs:element name="DeletedOccurrences" type="t:NonEmptyArrayOfDeletedOccurrencesType" minOccurs="0"/>
 <xs:element name="MeetingTimeZone" type="t:TimeZoneType" minOccurs="0"/>
 <xs:element name="StartTimeZone" type="t:TimeZoneDefinitionType" minOccurs="0"/>
 <xs:element name="EndTimeZone" type="t:TimeZoneDefinitionType" minOccurs="0"/>
 <xs:element name="ConferenceType" type="xs:int" minOccurs="0"/>
 <xs:element name="AllowNewTimeProposal" type="xs:boolean" minOccurs="0"/>
 <xs:element name="IsOnlineMeeting" type="xs:boolean" minOccurs="0"/>
 <xs:element name="MeetingWorkspaceUrl" type="xs:string" minOccurs="0"/>
 <xs:element name="NetShowUrl" type="xs:string" minOccurs="0"/>
 <xs:element name="EnhancedLocation" type="t:EnhancedLocationType" minOccurs="0"/>
 <xs:element name="ChangeHighlights" type="t:ChangeHighlightsType" minOccurs="0"/>
 <xs:element name="StartWallClock" type="xs:dateTime" minOccurs="0" maxOccurs="1"/>
 <xs:element name="EndWallClock" type="xs:dateTime" minOccurs="0" maxOccurs="1"/>
 <xs:element name="StartTimeZoneId" type="xs:string" minOccurs="0" maxOccurs="1"/>
 <xs:element name="EndTimeZoneId" type="xs:string" minOccurs="0" maxOccurs="1"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="MeetingResponseMessageType">
 <xs:complexContent>
 <xs:extension base="t:MeetingMessageType">
 <xs:sequence>
 <xs:element name="Start" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="End" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="Location" type="xs:string" minOccurs="0"/>
 <xs:element name="Recurrence" type="t:RecurrenceType" minOccurs="0"/>
 <xs:element name="CalendarItemType" type="xs:string" minOccurs="0"/>
 <xs:element name="ProposedStart" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="ProposedEnd" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="EnhancedLocation" type="t:EnhancedLocationType" minOccurs="0"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:simpleType name="MeetingRequestTypeType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="None"/>
 <xs:enumeration value="FullUpdate"/>
 <xs:enumeration value="InformationalUpdate"/>
 <xs:enumeration value="NewMeetingRequest"/>
 <xs:enumeration value="Outdated"/>
 <xs:enumeration value="SilentUpdate"/>
 <xs:enumeration value="PrincipalWantsCopy"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:complexType name="NonEmptyArrayOfAttendeesType">
 <xs:sequence>
 <xs:element name="Attendee" type="t:AttendeeType" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="NonEmptyArrayOfDeletedOccurrencesType">
 <xs:sequence>
 <xs:element name="DeletedOccurrence" type="t:DeletedOccurrenceInfoType" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="OccurrenceInfoType">
 <xs:sequence>
 <xs:element name="ItemId" type="t:ItemIdType"/>
 <xs:element name="Start" type="xs:dateTime"/>
 <xs:element name="End" type="xs:dateTime"/>
 <xs:element name="OriginalStart" type="xs:dateTime"/>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="NonEmptyArrayOfOccurrenceInfoType">
 <xs:sequence>
 <xs:element name="Occurrence" type="t:OccurrenceInfoType" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="NonEmptyArrayOfReminderItemActionType">
 <xs:sequence>
 <xs:element name="ReminderItemAction" type="t:ReminderItemActionType" minOccurs="1" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="ProposeNewTimeType">
 <xs:complexContent>
 <xs:extension base="t:ResponseObjectType"/>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="RecurrenceType">
 <xs:sequence>
 <xs:group ref="t:RecurrencePatternTypes"/>
 <xs:group ref="t:RecurrenceRangeTypes"/>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="ReminderItemActionType">
 <xs:sequence>
 <xs:element name="ActionType" type="t:ReminderActionType" minOccurs="1" maxOccurs="1"/>
 <xs:element name="ItemId" type="t:ItemIdType" minOccurs="1" maxOccurs="1"/>
 <xs:element name="NewReminderTime" type="xs:string" minOccurs="0" maxOccurs="1"/>
 </xs:sequence>
 </xs:complexType>
 <xs:simpleType name="ReminderActionType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Dismiss"/>
 <xs:enumeration value="Snooze"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:complexType name="ReminderType">
 <xs:sequence>
 <xs:element name="Subject" type="xs:string" minOccurs="1" maxOccurs="1"/>
 <xs:element name="Location" type="xs:string" minOccurs="0" maxOccurs="1"/>
 <xs:element name="ReminderTime" type="xs:dateTime" minOccurs="1" maxOccurs="1"/>
 <xs:element name="StartDate" type="xs:dateTime" minOccurs="1" maxOccurs="1"/>
 <xs:element name="EndDate" type="xs:dateTime" minOccurs="1" maxOccurs="1"/>
 <xs:element name="ItemId" type="t:ItemIdType" minOccurs="1" maxOccurs="1"/>
 <xs:element name="RecurringMasterItemId" type="t:ItemIdType" minOccurs="0" maxOccurs="1"/>
 <xs:element name="ReminderGroup" type="t:ReminderGroupType" minOccurs="0" maxOccurs="1"/>
 <xs:element name="UID" type="xs:string" minOccurs="1" maxOccurs="1"/>
 </xs:sequence>
 </xs:complexType>
 <xs:simpleType name="ReminderGroupType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Calendar"/>
 <xs:enumeration value="Task"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:complexType name="RemoveItemType">
 <xs:complexContent>
 <xs:extension base="t:ResponseObjectType"/>
 </xs:complexContent>
 </xs:complexType>
 <xs:simpleType name="ResponseTypeType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Unknown"/>
 <xs:enumeration value="Organizer"/>
 <xs:enumeration value="Tentative"/>
 <xs:enumeration value="Accept"/>
 <xs:enumeration value="Decline"/>
 <xs:enumeration value="NoResponseReceived"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:complexType name="OnlineMeetingSettingsType">
 <xs:sequence>
 <xs:element name="LobbyBypass" type="t:LobbyBypassType"/>
 <xs:element name="AccessLevel" type="t:OnlineMeetingAccessLevelType"/>
 <xs:element name="Presenters" type="t:PresentersType"/>
 </xs:sequence>
 </xs:complexType>
 <xs:simpleType name="LobbyBypassType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Disabled"/>
 <xs:enumeration value="EnabledForGatewayParticipants"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:simpleType name="OnlineMeetingAccessLevelType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Locked"/>
 <xs:enumeration value="Invited"/>
 <xs:enumeration value="Internal"/>
 <xs:enumeration value="Everyone"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:simpleType name="PresentersType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Disabled"/>
 <xs:enumeration value="Internal"/>
 <xs:enumeration value="Everyone"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:complexType name="TentativelyAcceptItemType">
 <xs:complexContent>
 <xs:extension base="t:MeetingRegistrationResponseObjectType"/>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="TimeChangeType">
 <xs:sequence>
 <xs:element name="Offset" type="xs:duration"/>
 <xs:group ref="t:TimeChangePatternTypes" minOccurs="0"/>
 <xs:element name="Time" type="xs:time"/>
 </xs:sequence>
 <xs:attribute name="TimeZoneName" type="xs:string" use="optional"/>
 </xs:complexType>
 <xs:complexType name="TimeZoneType">
 <xs:sequence minOccurs="0">
 <xs:element name="BaseOffset" type="xs:duration"/>
 <xs:sequence minOccurs="0">
 <xs:element name="Standard" type="t:TimeChangeType"/>
 <xs:element name="Daylight" type="t:TimeChangeType"/>
 </xs:sequence>
 </xs:sequence>
 <xs:attribute name="TimeZoneName" type="xs:string" use="optional"/>
 </xs:complexType>
</xs:schema>

[bookmark: section_b8002a9f3ccc40ef8ccebc42adfaa253][bookmark: _Toc32919283]Appendix C: Product Behavior
The information in this specification is applicable to the following Microsoft products or supplemental software. References to product versions include updates to those products.
· Microsoft Exchange Server 2007
· Microsoft Exchange Server 2010
· Microsoft Exchange Server 2013
· Microsoft Exchange Server 2016
· Microsoft Exchange Server 2019
Exceptions, if any, are noted in this section. If an update version, service pack or Knowledge Base (KB) number appears with a product name, the behavior changed in that update. The new behavior also applies to subsequent updates 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 2.2.4: Exchange 2007, Exchange 2010, and the initial release of Exchange 2013 do not support the AddItemToMyCalendarType complex type. This type was introduced in Microsoft Exchange Server 2013 Service Pack 1 (SP1).
<2> Section 2.2.4: Exchange 2007 and Exchange 2010 do not support the EnhancedLocationType complex type.
<3> Section 2.2.4: Exchange 2007, Exchange 2010, and the initial release of Exchange 2013 do not support the MeetingRegistrationResponseObjectType complex type. This type was introduced in Exchange 2013 SP1.
<4> Section 2.2.4: Exchange 2007 and Exchange 2010 do not support the OnlineMeetingSettingsType complex type.
<5> Section 2.2.4: Exchange 2007, Exchange 2010, and the initial release of Exchange 2013 do not support the ProposeNewTimeType complex type. This type was introduced in Exchange 2013 SP1.
<6> Section 2.2.4: Only Exchange 2007 supports the TimeZoneType complex type.
<7> Section 2.2.4.2: Exchange 2007, Exchange 2010, and the initial release of Exchange 2013 do not support the AddItemToMyCalendarType complex type. This type was introduced in Exchange 2013 SP1.
<8> Section 2.2.4.3: Exchange 2007, Exchange 2010, and Exchange 2013 do not support the ArrayOfInboxReminderType complex type
<9> Section 2.2.4.4: Exchange 2007, Exchange 2010, and Exchange 2013 do not use the ProposedStart element.
<10> Section 2.2.4.4: Exchange 2007, Exchange 2010, and Exchange 2013 do not use the ProposedEnd element.
<11> Section 2.2.4.5: Exchange 2007 does not support the SharingEffectiveRights element.
<12> Section 2.2.4.6: Exchange 2016 and Exchange 2019 do not return the TimeZone element if the meeting is not associated with a recurring calendar item.
<13> Section 2.2.4.6: Only Exchange 2007 supports the MeetingTimeZone element.
<14> Section 2.2.4.6: Exchange 2007 does not support the StartTimeZone element.
<15> Section 2.2.4.6: Exchange 2007 does not support the EndTimeZone element.
<16> Section 2.2.4.6: Exchange 2007, Exchange 2010, and Exchange 2013 support the ConferenceType element. The ConferenceType element is obsolete in Exchange 2016 and Exchange 2019.
<17> Section 2.2.4.6: In Exchange 2007, Exchange 2010, and Exchange 2013, this element is not read-only.
<18> Section 2.2.4.6: Exchange 2007 and Exchange 2010 do not support the EnhancedLocation element.
<19> Section 2.2.4.6: Exchange 2007 and Exchange 2010 do not support the StartWallClock element.
<20> Section 2.2.4.6: Exchange 2007 and Exchange 2010 do not support the EndWallClock element.
<21> Section 2.2.4.6: Exchange 2007 and Exchange 2010 do not support the StartTimeZoneId element.
<22> Section 2.2.4.6: Exchange 2007 and Exchange 2010 do not support the EndTimeZoneId element.
<23> Section 2.2.4.6: Exchange 2007 and Exchange 2010 do not support the IntendedFreeBusyStatus element.
<24> Section 2.2.4.6: Exchange 2007 and Exchange 2010 do not support the JoinOnlineMeetingUrl element.
<25> Section 2.2.4.6: Exchange 2007 and Exchange 2010 do not support the OnlineMeetingSettings element.
<26> Section 2.2.4.6: Exchange 2007 and Exchange 2010 do not support the IsOrganizer element.
<27> Section 2.2.4.12: Exchange 2007 and Exchange 2010 do not support the EnhancedLocationType complex type.
<28> Section 2.2.4.13: Exchange 2007, Exchange 2010, and Exchange 2013 do not support the InboxReminderType complex type.
<29> Section 2.2.4.14: Exchange 2007 and Exchange 2010 do not support the Start element.
<30> Section 2.2.4.14: Exchange 2007 and Exchange 2010 do not support the End element.
<31> Section 2.2.4.14: Exchange 2007 and Exchange 2010 do not support the Location element.
<32> Section 2.2.4.14: Exchange 2007 and Exchange 2010 do not support the Recurrence element.
<33> Section 2.2.4.14: Exchange 2007 and Exchange 2010 do not support the CalendarItemType element.
<34> Section 2.2.4.15: Exchange 2010 does not return the ResponseType element if the recipient has not yet responded to the meeting request.
<35> Section 2.2.4.15: Exchange 2007 and Exchange 2010 do not use the IsOrganizer element.
<36> Section 2.2.4.16: Exchange 2007, Exchange 2010, and the initial release of Exchange 2013 do not support the MeetingRegistrationResponseObjectType complex type. This type was introduced in Exchange 2013 SP1.
<37> Section 2.2.4.17: Exchange 2016 and Exchange 2019 do not return the TimeZone element if the meeting is not associated with a recurring calendar item.
<38> Section 2.2.4.17: Only Exchange 2007 supports the MeetingTimeZone element
<39> Section 2.2.4.17: Exchange 2007 does not support the StartTimeZone element.
<40> Section 2.2.4.17: Exchange 2007 does not support the EndTimeZone element.
<41> Section 2.2.4.17: Exchange 2007, Exchange 2010, and Exchange 2013 support the ConferenceType element. The ConferenceType element is obsolete in Exchange 2016 and Exchange 2019.
<42> Section 2.2.4.17: Exchange 2007 and Exchange 2010 do not support the EnhancedLocation element.
<43> Section 2.2.4.17: Exchange 2007 and Exchange 2010 do not support the StartWallClock element.
<44> Section 2.2.4.17: Exchange 2007 and Exchange 2010 do not support the EndWallClock element.
<45> Section 2.2.4.17: Exchange 2007 and Exchange 2010 do not support the StartTimeZoneId element.
<46> Section 2.2.4.17: Exchange 2007 and Exchange 2010 do not support the EndTimeZoneId element.
<47> Section 2.2.4.18: Exchange 2007 and Exchange 2010 do not support the Start element.
<48> Section 2.2.4.18: Exchange 2007 and Exchange 2010 do not support the End element.
<49> Section 2.2.4.18: Exchange 2007 and Exchange 2010 do not support the Location element.
<50> Section 2.2.4.18: Exchange 2007 and Exchange 2010 do not support the Recurrence element.
<51> Section 2.2.4.18: Exchange 2007 and Exchange 2010 do not support the CalendarItemType element.
<52> Section 2.2.4.18: Exchange 2007 and Exchange 2010 do not support the ProposedStart element.
<53> Section 2.2.4.18: Exchange 2007 and Exchange 2010 do not support the ProposedEnd element.
<54> Section 2.2.4.18: Exchange 2007 and Exchange 2010 do not support the EnhancedLocation element.
<55> Section 2.2.4.23: Exchange 2007 and Exchange 2010 do not support the OnlineMeetingSettingsType complex type.
<56> Section 2.2.4.24: Exchange 2007, Exchange 2010, and the initial release of Exchange 2013 do not support the ProposeNewTimeType complex type. This type was introduced in Exchange 2013 SP1.
<57> Section 2.2.4.29: Only Exchange 2007 supports the TimeZoneType complex type.
<58> Section 2.2.5: Exchange 2007 and Exchange 2010 do not support the LobbyBypassType simple type.
<59> Section 2.2.5: Exchange 2007 and Exchange 2010 do not support the OnlineMeetingAccessLevelType simple type.
<60> Section 2.2.5: Exchange 2007 and Exchange 2010 do not support the PresentersType simple type.
<61> Section 2.2.5.6: Exchange 2007, Exchange 2010, and Exchange 2013 do not support the EmailReminderChangeType simple type.
<62> Section 2.2.5.7: Exchange 2007, Exchange 2010, and Exchange 2013 do not support the EmailReminderSendOption simple type.
<63> Section 2.2.5.8: Exchange 2007 and Exchange 2010 do not support the LobbyBypassType simple type.
<64> Section 2.2.5.9: Exchange 2007 does not use the PrincipalWantsCopy enumeration value.
<65> Section 2.2.5.10: Exchange 2007 and Exchange 2010 do not use the OnlineMeetingAccessLevelType simple type.
<66> Section 2.2.5.11: Exchange 2007 and Exchange 2010 do not use the PresentersType simple type.
<67> Section 2.2.5.11: Exchange 2007 and Exchange 2010 do not use the Internal enumeration value.
<68> Section 3.1.4.2.1: Exchange 2007, Exchange 2010 and the initial release of Exchange 2013 do not use the ErrorCalendarInvalidDayForWeeklyRecurrence error code. This error code was introduced in Exchange 2013 SP1.
<69> Section 3.1.4.4: Exchange 2007, the initial release version of Exchange 2010, and Microsoft Exchange Server 2010 Service Pack 1 (SP1) do not include the DateTimePrecision part.
<70> Section 3.1.4.5: Exchange 2007 and Exchange 2010 do not support the GetReminders operation.
<71> Section 3.1.4.7: Exchange 2007 and Exchange 2010 do not support the PerformReminderAction operation.
[bookmark: section_78b5c51c4a5244299f1c4392fed3eb32][bookmark: _Toc32919284]Change Tracking
This section identifies changes that were made to this document since the last release. Changes are classified as Major, Minor, or None.
The revision class Major means that the technical content in the document was significantly revised. Major changes affect protocol interoperability or implementation. Examples of major changes are:
· A document revision that incorporates changes to interoperability requirements.
· A document revision that captures changes to protocol functionality.
The revision class Minor means that the meaning of the technical content was clarified. Minor changes do not affect protocol interoperability or implementation. Examples of minor changes are updates to clarify ambiguity at the sentence, paragraph, or table level.
The revision class None means that no new technical changes were introduced. Minor editorial and formatting changes may have been made, but the relevant technical content is identical to the last released version.
The changes made to this document are listed in the following table. For more information, please contact dochelp@microsoft.com.
	Section
	Description
	Revision class

	2.2.4.12 t:EnhancedLocationType Complex Type
	Added minOccurs indicator for DisplayName element.
	Minor

	2.2.5.7 t:EmailReminderSendOption
	Updated description for Staff and Customer of EmailReminderSendOption.
	Minor

	2.2.5.7 t:EmailReminderSendOption
	Updated description for value NotSet of EmailReminderSendOption.
	Minor

	7.2 Types Schema
	Added minOccurs indicator for DisplayName element of EnhancedLocationType.
	Minor

[bookmark: section_dbceeb8d748f4c60b778d69b50ea5057][bookmark: _Toc32919285]Index
104 / 106
[MS-OXWSMTGS] - v20200219
Calendaring Web Service Protocol
Copyright © 2020 Microsoft Corporation
Release: February 19, 2020
A

Abstract data model
 server 53
Applicability 11
Attribute groups 52
Attributes 52

C

Capability negotiation 11
Change tracking 102
Complex types 14
 t:AcceptItemType Complex Type 15
 t:AddItemToMyCalendarType Complex Type 15
 t:ArrayOfInboxReminderType 16
 t:AttendeeType Complex Type 16
 t:CalendarFolderType Complex Type 17
 t:CalendarItemType Complex Type 17
 t:CalendarPermissionSetType Complex Type 25
 t:CalendarPermissionType Complex Type 26
 t:CalendarViewType Complex Type 26
 t:CancelCalendarItemType Complex Type 27
 t:DeclineItemType Complex Type 27
 t:EnhancedLocationType Complex Type 28
 t:InboxReminderType 28
 t:MeetingCancellationMessageType Complex Type 29
 t:MeetingMessageType Complex Type 29
 t:MeetingRegistrationResponseObjectType Complex Type 31
 t:MeetingRequestMessageType Complex Type 31
 t:MeetingResponseMessageType Complex Type 36
 t:NonEmptyArrayOfAttendeesType Complex Type 37
 t:NonEmptyArrayOfDeletedOccurrencesType Complex Type 37
 t:NonEmptyArrayOfOccurrenceInfoType Complex Type 38
 t:OccurrenceInfoType Complex Type 38
 t:OnlineMeetingSettingsType Complex Type 39
 t:ProposeNewTimeType Complex Type 39
 t:RecurrenceType Complex Type 40
 t:RemoveItemType Complex Type 40
 t:TentativelyAcceptItemType Complex Type 40
 t:TimeChangeType Complex Type 40
 t:TimeZoneType Complex Type 41

D

Data model - abstract
 server 53

E

Events
 local - server 74
 timer - server 74

F

Fields - vendor-extensible 11
Full WSDL 83
Full XML schema 88
 Messages Schema 88
 Types Schema 89

G

Glossary 7
Groups 52

I

Implementer - security considerations 82
Index of security parameters 82
Informative references 10
Initialization
 server 53
Introduction 7

L

Local events
 server 74

M

Message processing
 server 53
Messages
 attribute groups 52
 attributes 52
 complex types 14
 elements 13
 enumerated 13
 groups 52
 namespaces 13
 simple types 42
 syntax 13
 t:AcceptItemType Complex Type complex type 15
 t:AddItemToMyCalendarType Complex Type complex type 15
 t:ArrayOfInboxReminderType complex type 16
 t:AttendeeType Complex Type complex type 16
 t:CalendarFolderType Complex Type complex type 17
 t:CalendarItemCreateOrDeleteOperationType Simple Type simple type 43
 t:CalendarItemType Complex Type complex type 17
 t:CalendarItemTypeType Simple Type simple type 44
 t:CalendarItemUpdateOperationType Simple Type simple type 44
 t:CalendarPermissionLevelType Simple Type simple type 45
 t:CalendarPermissionReadAccessType Simple Type simple type 47
 t:CalendarPermissionSetType Complex Type complex type 25
 t:CalendarPermissionType Complex Type complex type 26
 t:CalendarViewType Complex Type complex type 26
 t:CancelCalendarItemType Complex Type complex type 27
 t:DeclineItemType Complex Type complex type 27
 t:EmailReminderChangeType simple type 47
 t:EmailReminderSendOption simple type 48
 t:EnhancedLocationType Complex Type complex type 28
 t:InboxReminderType complex type 28
 t:LobbyBypassType Simple Type simple type 48
 t:MeetingCancellationMessageType Complex Type complex type 29
 t:MeetingMessageType Complex Type complex type 29
 t:MeetingRegistrationResponseObjectType Complex Type complex type 31
 t:MeetingRequestMessageType Complex Type complex type 31
 t:MeetingRequestTypeType Simple Type simple type 49
 t:MeetingResponseMessageType Complex Type complex type 36
 t:NonEmptyArrayOfAttendeesType Complex Type complex type 37
 t:NonEmptyArrayOfDeletedOccurrencesType Complex Type complex type 37
 t:NonEmptyArrayOfOccurrenceInfoType Complex Type complex type 38
 t:OccurrenceInfoType Complex Type complex type 38
 t:OnlineMeetingAccessLevelType Simple Type simple type 50
 t:OnlineMeetingSettingsType Complex Type complex type 39
 t:PresentersType Simple Type simple type 50
 t:ProposeNewTimeType Complex Type complex type 39
 t:RecurrenceType Complex Type complex type 40
 t:RemoveItemType Complex Type complex type 40
 t:ResponseTypeType Simple Type simple type 51
 t:TentativelyAcceptItemType Complex Type complex type 40
 t:TimeChangeType Complex Type complex type 40
 t:TimeZoneType Complex Type complex type 41
 transport 13

N

Namespaces 13
Normative references 9

O

Operations
 CopyItem Operation 54
 CreateItem Operation 55
 DeleteItem Operation 57
 GetItem Operation 58
 GetReminders Operation 59
 MoveItem Operation 65
 PerformReminderAction Operation 67
 UpdateItem Operation 72
Overview (synopsis) 10

P

Parameters - security index 82
Preconditions 11
Prerequisites 11
Product behavior 98
Protocol Details
 overview 53

R

References 9
 informative 10
 normative 9
Relationship to other protocols 10

S

Security
 implementer considerations 82
 parameter index 82
Sequencing rules
 server 53
Server
 abstract data model 53
 CopyItem Operation operation 54
 CreateItem Operation operation 55
 DeleteItem Operation operation 57
 GetItem Operation operation 58
 GetReminders Operation operation 59
 initialization 53
 local events 74
 message processing 53
 MoveItem Operation operation 65
 PerformReminderAction Operation operation 67
 sequencing rules 53
 timer events 74
 timers 53
 UpdateItem Operation operation 72
Simple types 42
 t:CalendarItemCreateOrDeleteOperationType Simple Type 43
 t:CalendarItemTypeType Simple Type 44
 t:CalendarItemUpdateOperationType Simple Type 44
 t:CalendarPermissionLevelType Simple Type 45
 t:CalendarPermissionReadAccessType Simple Type 47
 t:EmailReminderChangeType 47
 t:EmailReminderSendOption 48
 t:LobbyBypassType Simple Type 48
 t:MeetingRequestTypeType Simple Type 49
 t:OnlineMeetingAccessLevelType Simple Type 50
 t:PresentersType Simple Type 50
 t:ResponseTypeType Simple Type 51
Standards assignments 12
Syntax
 messages - overview 13

T

t:AcceptItemType Complex Type complex type 15
t:AddItemToMyCalendarType Complex Type complex type 15
t:ArrayOfInboxReminderType complex type 16
t:AttendeeType Complex Type complex type 16
t:CalendarFolderType Complex Type complex type 17
t:CalendarItemCreateOrDeleteOperationType Simple Type simple type 43
t:CalendarItemType Complex Type complex type 17
t:CalendarItemTypeType Simple Type simple type 44
t:CalendarItemUpdateOperationType Simple Type simple type 44
t:CalendarPermissionLevelType Simple Type simple type 45
t:CalendarPermissionReadAccessType Simple Type simple type 47
t:CalendarPermissionSetType Complex Type complex type 25
t:CalendarPermissionType Complex Type complex type 26
t:CalendarViewType Complex Type complex type 26
t:CancelCalendarItemType Complex Type complex type 27
t:DeclineItemType Complex Type complex type 27
t:EmailReminderChangeType simple type 47
t:EmailReminderSendOption simple type 48
t:EnhancedLocationType Complex Type complex type 28
t:InboxReminderType complex type 28
t:LobbyBypassType Simple Type simple type 48
t:MeetingCancellationMessageType Complex Type complex type 29
t:MeetingMessageType Complex Type complex type 29
t:MeetingRegistrationResponseObjectType Complex Type complex type 31
t:MeetingRequestMessageType Complex Type complex type 31
t:MeetingRequestTypeType Simple Type simple type 49
t:MeetingResponseMessageType Complex Type complex type 36
t:NonEmptyArrayOfAttendeesType Complex Type complex type 37
t:NonEmptyArrayOfDeletedOccurrencesType Complex Type complex type 37
t:NonEmptyArrayOfOccurrenceInfoType Complex Type complex type 38
t:OccurrenceInfoType Complex Type complex type 38
t:OnlineMeetingAccessLevelType Simple Type simple type 50
t:OnlineMeetingSettingsType Complex Type complex type 39
t:PresentersType Simple Type simple type 50
t:ProposeNewTimeType Complex Type complex type 39
t:RecurrenceType Complex Type complex type 40
t:RemoveItemType Complex Type complex type 40
t:ResponseTypeType Simple Type simple type 51
t:TentativelyAcceptItemType Complex Type complex type 40
t:TimeChangeType Complex Type complex type 40
t:TimeZoneType Complex Type complex type 41
Timer events
 server 74
Timers
 server 53
Tracking changes 102
Transport 13
Types
 complex 14
 simple 42

V

Vendor-extensible fields 11
Versioning 11

W

WSDL 83

X

XML schema 88
 Messages Schema 88
 Types Schema 89
[bookmark: EndOfDocument_ST]
106 / 106
[MS-OXWSMTGS] - v20200219
Calendaring Web Service Protocol
Copyright © 2020 Microsoft Corporation
Release: February 19, 2020
image1.bin
Calendaring Web Service

SOAP

HTTP | HTTPS

TCP

1P

This Protocol

Industry Standard

