

Consulta de Operaciones Cambiarias (C.O.C.)

WEB SERVICE COCSERVICE

Versión 2.1

Manual para el Desarrollador

Contenido

1	Introducción.....	5
1.1	Objetivo.....	5
1.2	Alcance.....	5
1.3	Tratamiento de errores Excepcionales en el WS	6
1.4	Tratamiento de errores en el WS por validaciones de formato.	7
1.5	Tratamiento de errores en el WS por validaciones del negocio.	8
1.6	Tratamiento de inconsistencias en el WS por validaciones del negocio.....	9
1.7	Operatoria.....	10
1.7.1	Generación de solicitud de operación cambiaria (generarSolicitudCompraDivisa).....	10
1.7.2	Informar solicitud (informarSolicitudCompraDivisa)	10
1.7.3	Anular COC	11
1.7.4	Casos de Uso.....	11
1.8	Manejo transaccional	12
2	Web Services de Negocio	13
2.1	Dirección URL	13
2.2	Validaciones sobre la entidad financiera o bancaria.....	13
2.3	Autenticación.....	13
2.4	Operaciones	15
2.4.1	Consultar CUIT/CDI/CUIL (consultarCUIT)	15
2.4.1.1	Mensaje de Solicitud.....	15
2.4.1.2	Mensaje de Respuesta	16
2.4.1.3	Validaciones del Negocio	17
2.4.1.4	Ejemplos.....	18
2.4.2	Generar una Solicitud de operación cambiaria (generarSolicitudCompraDivisa).....	20
2.4.2.1	Mensaje de Solicitud.....	20
2.4.2.2	Mensaje de Respuesta	22
2.4.2.3	Validaciones del Negocio	24
2.4.2.4	Ejemplos.....	28
2.4.3	Generar una Solicitud de operación cambiaria para un turista extranjero (generarSolicitudCompraDivisaTurExt)	38
2.4.3.1	Mensaje de Solicitud.....	39
2.4.3.2	Mensaje de Respuesta	40
2.4.3.3	Validaciones del Negocio	42
2.4.3.4	Ejemplos.....	43
2.4.4	Informar la aceptación o desistir una solicitud generada con anterioridad. (informarSolicitudCompraDivisa).....	47
2.4.4.1	Mensaje de Solicitud.....	47
2.4.4.2	Mensaje de Respuesta	48
2.4.4.3	Validaciones del Negocio	49
2.4.4.4	Ejemplos.....	50
2.4.5	Anular un COC (anularCOC)	53
2.4.5.1	Mensaje de Solicitud.....	53
2.4.5.2	Mensaje de Respuesta	54
2.4.5.3	Validaciones del Negocio	55
2.4.5.4	Ejemplos.....	56
2.4.6	Consultar un COC (consultarCOC)	59
2.4.6.1	Mensaje de Solicitud.....	59
2.4.6.2	Mensaje de Respuesta	60
2.4.6.3	Validaciones del Negocio	61
2.4.6.4	Ejemplo	62

2.4.7 Consultar una Solicitud de Operación Cambiaria (consultarSolicitudCompraDivisa).....	63
2.4.7.1 Mensaje de Solicitud.....	63
2.4.7.2 Mensaje de Respuesta	64
2.4.7.3 Validaciones del Negocio	65
2.4.7.4 Ejemplos.....	66
2.4.8 Consultar Solicitudes de operaciones cambiarias (consultarSolicitudesCompraDivisas)	68
2.4.8.1 Mensaje de Solicitud.....	68
2.4.8.2 Mensaje de Respuesta	69
2.4.8.3 Validaciones del Negocio	71
2.4.8.4 Ejemplos.....	72
2.4.9 Consultar Declaración Jurada Anticipada de Importación (consultarDJAI) 75	
2.4.9.1 Mensaje de Respuesta	76
2.4.9.2 Validaciones del Negocio	77
2.4.9.3 Ejemplos.....	77
2.4.10 Consultar Declaración Jurada Anticipada de Servicios (consultarDJAS) 79	
2.4.10.1 Mensaje de Respuesta	80
2.4.10.2 Validaciones del Negocio.....	81
2.4.10.3 Ejemplos.....	81
2.4.11 Consultar Tipos de Estado posibles de una Solicitud (consultarTiposEstadoSolicitud)	83
2.4.11.1 Mensaje de Solicitud	83
2.4.11.2 Mensaje de Respuesta	83
2.4.11.3 Ejemplo	84
2.4.12 Consultar Tipos de Destinos de compra de divisas (consultarDestinosCompra)	86
2.4.12.1 Mensaje de Solicitud	86
2.4.12.2 Mensaje de Respuesta	87
2.4.12.3 Ejemplo	88
2.4.13 Consultar Tipos de Documentos (consultarTiposDocumento)	90
2.4.13.1 Mensaje de Solicitud	90
2.4.13.2 Mensaje de Respuesta	91
2.4.13.3 Ejemplo	92
2.4.14 Consultar Monedas (consultarMonedas).....	94
2.4.14.1 Mensaje de Solicitud	94
2.4.14.2 Mensaje de Respuesta	94
2.4.14.3 Ejemplo	95
2.4.15 Consultar Motivos de Excepción a la DJAI (consultarMotivosExcepcionDJAI)	97
2.4.15.1 Mensaje de Solicitud	97
2.4.15.2 Mensaje de Respuesta	97
2.4.15.3 Ejemplo	98
2.4.16 Consultar Destinos de Compra de Divisas alcanzados por la DJAI (consultarDestinosCompraDJAI)	100
2.4.16.1 Mensaje de Solicitud	100
2.4.16.2 Mensaje de Respuesta	100
2.4.16.3 Ejemplo	101
2.4.17 Consultar Motivos de Excepción a la DJAS (consultarMotivosExcepcionDJAS)	103
2.4.17.1 Mensaje de Solicitud	103
2.4.17.2 Mensaje de Respuesta	103
2.4.17.3 Ejemplo	104
2.4.18 Consultar Destinos de Compra de Divisas alcanzados por la DJAS (consultarDestinosCompraDJAS).....	106

2.4.18.1	Mensaje de Solicitud	106
2.4.18.2	Mensaje de Respuesta	106
2.4.18.3	Ejemplo	107
2.4.19	Dummy	109
2.4.19.1	Mensaje de Solicitud	109
2.4.19.2	Mensaje de Respuesta	109
2.4.19.3	Ejemplo para "Dummy"	110
3	Definición de tipos de datos	111
3.1	Simple Types	111
3.2	Complex Types (genéricos)	113
4	Anexo.....	117
4.1	Histórico de Modificaciones	117
4.2	Aclaraciones y Definiciones.....	119
4.3	Abreviaturas.....	119

1 Introducción

1.1 Objetivo

Brindar la información necesaria para desarrollar un cliente del Web Services de Consulta de Operaciones Cambiarias.

1.2 Alcance

Comprende desde la definición del WSDL hasta las validaciones de negocio que realizará cada servicio.

El presente WS permite llevar a cabo las siguientes operaciones:

- Generar una solicitud de Operación Cambiaria
- Generar una solicitud de Operación Cambiaria para turistas extranjeros
- Informar la aceptación o desistir de una solicitud generada con anterioridad.
- Anular un COC.
- Consultar:
 - Un COC determinado.
 - Una solicitud determina.
 - Solicitudes generados dentro de un rango de fechas, para un determinado comprador o estado, según el parámetro ingresado.
 - Para un determinado tipo y número de documento, la CUIT/CDI/CUIL asociada.
 - Tipos de Destinos de compra de divisas.
 - Tipos de Monedas.
 - Tipos de Documentos.
 - Tipos de estados de una solicitud.
 - Consultar subconjunto de destinos alcanzados por las normativas de Declaración Jurada Anticipada de Importación.
 - Consultar motivos de excepciones a la Declaración Jurada Anticipada de Importación.
 - Consultar la Declaración Jurada Anticipada de Importación.
 - Consultar subconjunto de destinos alcanzados por las normativas de Declaración Jurada Anticipada de Servicios.
 - Consultar motivos de excepciones a la Declaración Jurada Anticipada de Servicios.
- dummy

Este documento debe complementarse con los documentos correspondientes al Servicio de Autenticación y Autorización (WSAA), al SERVICIO DE AUTENTICACION DE CONTRIBUYENTES DE AFIP y Resoluciones Generales que norman los proyectos pertinentes.

1.3 Tratamiento de errores Excepcionales en el WS

Los errores excepcionales serán del tipo descriptivo y tendrán el siguiente tratamiento:

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:Fault xmlns:ns2="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:ns3="http://www.w3.org/2003/05/soap-envelope">
 <faultcode>ns3: Receiver</faultcode>
 <faultstring>[wscommon_007] La firma no corresponde al token
 enviado.</faultstring>
 </ns2:Fault>
  </S:Body>
</S:Envelope>
```

(ejemplo)

donde:

<faultstring> es del tipo string

Describe al error que se generó al procesar la solicitud.

Los errores excepcionales incluyen también errores de estructura (ej: tags sin cerrar, con nombres incorrectos o en orden incorrecto).

1.4 Tratamiento de errores en el WS por validaciones de formato.

El tratamiento de errores originados por validaciones de formato (definido en los diferentes tipos de datos), para todos los métodos, tendrá el siguiente esquema:

```
<soapenv:Envelope
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 ....
 <arrayErroresFormato>
 <codigoDescripcionString>
 <codigo>string</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcionString>
 </arrayErroresFormato>
 ....
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<arrayErroresFormato> es del tipo [ArrayCodigosDescripcionesStringType](#) que es un array de **<codigoDescripcionString>**

<codigoDescripcionString>

Campo	Descripción
codigo	Código de error
descripcion	Descripción del error

Cabe aclarar que, de no superar alguna de las validaciones de formato, el WS devolverá el arrayErroresFormato y no continuará con las validaciones de negocio, por lo cual no existirá el elemento arrayErrores. Son excluyentes.

```
<soapenv:Envelope
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 ....
 <arrayErroresFormato>
 <codigoDescripcionString>
 <codigo>cvd-datatype-valid.1.2.1</codigo>
 <descripcion>'?' no es un valor válido para un
 tipo de dato entero.</descripcion>
 </codigoDescripcionString>
 </arrayErroresFormato>
 ....
  </soapenv:Body>
</soapenv:Envelope>
```

```

 <codigoDescripcionString>
 <codigo>cvc-type.3.1.3</codigo>
 <descripcion>El valor '?' en el elemento
 'cuitComprador' no es válido.</descripcion>
 </codigoDescripcionString>
 ...
 <arrayErroresFormato>
 ....
 </soapenv:Envelope>

```

(Ejemplo)

1.5 Tratamiento de errores en el WS por validaciones del negocio.

El tratamiento de errores originados por validaciones del negocio, para todos los métodos, tendrá el siguiente esquema:

```

<soapenv:Envelope
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
  ....
 <arrayErrores>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </arrayErrores>
  ....
</soapenv:Envelope>

```

Donde:

<arrayErrores> es del tipo [ArrayCodigosDescripcionesType](#) que es un array de **<codigoDescripcion>**

<codigoDescripcion>

Campo	Descripción
codigo	Código de error
descripcion	Descripción del error

1.6 Tratamiento de inconsistencias en el WS por validaciones del negocio.

Las inconsistencias tendrán lugar cuando alguna validación del negocio no sea superada y esta no implique la no generación de la solicitud, es decir la misma será generada con inconsistencias.

```
<soapenv:Envelope
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSERVICE/">
  <soapenv:Header/>
  <soapenv:Body>
 ...
 <arrayInconsistencias>
 <codigoDescripcion>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcion>
 </arrayInconsistencias>
 ...
  </soapenv:Body>
</soapenv:Envelope>
```

donde:

<arrayInconsistencias> es del tipo [ArrayCodigosDescripcionesType](#) que es un array de **<codigoDescripcion>**

<codigoDescripcion>

Campo	Descripción
codigo	Código de observación
descripcion	Descripción de la observación

1.7 Operatoria.

1.7.1 Generación de solicitud de operación cambiaria (generarSolicitudCompraDivisa)

Se podrán obtener los siguientes resultados:

A: Aceptada, solicitud aceptada sin inconsistencias, la solicitud queda en estado OT con COC. *Nota: para aceptar, desistir por el banco ó desistir por el cliente la solicitud, deberá invocar al método informar solicitud.*

En este caso se obtendrá los datos de la solicitud y el response NO va a contener el arrayErrores ni el arrayErroresFormato.

O: Observada, Solicitud con inconsistencias de nivel observación. La solicitud queda en estado OT, pero sin COC. *Nota: para aceptar, desistir por el banco ó desistir por el cliente la solicitud, deberá invocar al método informar solicitud.*

En este caso se obtendrá los datos de la solicitud y el detalle de las inconsistencias, las cuales serán indicadas en el arrayInconsistencias. El response NO va a contener el arrayErrores ni el arrayErroresFormato.

R: Rechazada, solicitud con al menos una inconsistencia de nivel rechazo. La solicitud queda en estado RE sin COC.

Se obtendrá los datos de la solicitud con estado RE, con el detalle de las inconsistencias, las que serán detalladas en el ArrayInconsistencias

E: Error, el requerimiento presenta errores que impiden la generación de la solicitud. Esto puede suceder ante errores de formato ó errores de validaciones de negocio excluyentes (ejemplo CUIT inexistente).

Los errores de formato serán indicados mediante el array: arrayErroresFormato, en cambio los errores por validaciones del negocio serán detallados mediante el array: arrayErrores.

1.7.2 Informar solicitud (informarSolicitudCompraDivisa)

Se podrán obtener los siguientes resultados:

A: Aceptada, se aceptó el cambio de estado al valor informado.

E: Error, el requerimiento presenta errores que impiden el cambio de estado al valor informado. Esto puede suceder ante errores de formato ó errores de validaciones de negocio excluyentes (ejemplo: Solicitud inexistente, Solicitud con estado distinto de OT).

Los errores de formato serán indicados mediante el array: arrayErroresFormato, en cambio los errores por validaciones del negocio serán detallados mediante el array: arrayErrores.

1.7.3 Anular COC

Se podrán obtener los siguientes resultados:

A: Aceptada, se aceptó la anulación del COC.

R: Error, el requerimiento presenta errores que impiden anular el COC indicado. Ejemplo: COC inexistente, COC con un estado distinto a CO.

Para poder anular un COC es necesario que el estado de la solicitud a la que corresponde sea CO.

Al igual que en el punto anterior, los errores pueden originarse por errores de formato ó errores de validaciones de negocio excluyentes (ejemplo: COC inexistente, COC con estado distinto de CO).

Los errores de formato serán indicados mediante el array: `arrayErroresFormato`, en cambio los errores por validaciones del negocio serán detallados mediante el array: `arrayErrores`.

1.7.4 Casos de Uso

Solicitud aceptada sin inconsistencias:

Se invoca la generación de solicitud. El resultado del requerimiento es A y se obtiene un código de solicitud y código de operación cambiaria (COC). Se invoca el método `informar solicitud` indicando el código de solicitud obtenido previamente y el nuevo estado al que se quiere pasar (aceptado (CO), desistido por el banco (DB) o desistido por el cliente (DC)). Se obtiene el resultado A (aceptada, se aceptó el cambio de estado al valor informado). De no superar las validaciones de negocio el resultado será E y no se cambiará el estado de la solicitud.

Solicitud con inconsistencias de nivel observación:

Se invoca la generación de solicitud. El resultado del requerimiento es O y se obtiene un código de solicitud y NO se obtiene un COC. Se invoca el método `informar solicitud` indicando el código de solicitud obtenido previamente y el nuevo estado al que se quiere pasar (aceptado, desistido por el banco o desistido por el cliente). Se obtiene el resultado A (aceptada, se aceptó el cambio de estado al valor informado). Si el nuevo estado informado fue de aceptación se obtiene un COC.

De no superar las validaciones de negocio el resultado será E y no se cambiará el estado de la solicitud

Solicitud con al menos una inconsistencia de nivel rechazo:

Se invoca la generación de solicitud. El resultado del requerimiento es R y se obtiene un código de solicitud y NO se obtiene un COC. No corresponde invocar el método `informar solicitud` dado que el rechazo es un estado final de la solicitud.

Error, el requerimiento presenta errores que impiden la generación de la solicitud:

Se invoca la generación de solicitud. El resultado del requerimiento es E y NO se obtiene un código de solicitud ni COC. No corresponde invocar el método `informar solicitud`, dado que la misma no ha podido generarse.

1.8 Manejo transaccional

Si no se obtiene respuesta luego de la invocación de un método, puede haber ocurrido un error de comunicación (corte de conexión, timeout, etc.) De ser así puede ocurrir que el request no llegue a los servidores de AFIP o que llegue y se emita una respuesta pero la misma no llegue al cliente.

Si se invoca la generación de solicitud y no se obtiene respuesta deberá reenviarse.

Si se invoca el método informar solicitud y no se obtiene respuesta deberá invocar el método consultar solicitud para verificar si se actualizó la solicitud al estado informado (lo que indicaría que el mensaje llegó a la AFIP pero el cliente no recibió la respuesta), de no ser así se deberá invocar nuevamente al método informar solicitud (dado que el mensaje original nunca llegó a la AFIP), a excepción que el estado sea cancelado (CA), en este caso deberá generar una nueva solicitud.

En el caso de solicitar la anulación de un COC y no obtener respuesta se deberá invocar al método consultar COC para verificar si tiene estado anulado (AN) (lo que indicaría que el requerimiento llegó a la AFIP, se procesó correctamente pero el cliente no recibió la respuesta), de no ser así se deberá invocar nuevamente al método anular COC (dado que el mensaje original nunca llegó a la AFIP)

2 Web Services de Negocio

2.1 Dirección URL

Este servicio se llama en Testing desde:

<https://fwshomo.afip.gov.ar/wscoc/COCSERVICE>

Nota: el URL precedente es al cual se conectará la aplicación cliente, no es un URL para ser ingresado en un navegador Web.

Para visualizar el WSDL en Testing:

<https://fwshomo.afip.gov.ar/wscoc/COCSERVICE?wsdl>

Este servicio se llama en Producción desde:

<https://serviciosjava.afip.gob.ar/wscoc2/COCSERVICE>

Nota: el URL precedente es al cual se conectará la aplicación cliente, no es un URL para ser ingresado en un navegador Web.

Para visualizar el WSDL en Producción:

<https://serviciosjava.afip.gob.ar/wscoc2/COCSERVICE?wsdl>

2.2 Validaciones sobre la entidad financiera o bancaria

Campo	Validación	NO es superada
cuitRepresentada	Debe encontrarse activa en el Sistema Registral	Rechaza
	Debe encontrarse dentro de la Nómina de la ley 18924 o 21526.	Rechaza

2.3 Autenticación

Para utilizar cualquiera de los métodos disponibles en el presente WS se deberá remitir la información obtenida del WSAA resultante del proceso de autenticación, mediante el siguiente esquema:

```
<soapenv:Envelope
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSERVICE/">
  <soapenv:Header/>
  <soapenv:Body>
 .
 .
```

```

 <authRequest>
 <token>string</token>
 <sign>string</sign>
 <cuitRepresentada>CuitSimpleType</cuitRepresentada>
 </authRequest>
  .
  .
</soapenv:Body>
</soapenv:Envelope>

```

Donde:

<authRequest> es del tipo **AuthRequestType**. Contiene la información referente a la autenticación

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
token	Token devuelto por el WSAA	S	String	--
sign	Signature devuelta por el WSAA	S	String	--
cuitRepresentada	CUIT de la Entidad Bancaria o Financiera.	S	CuitSimpleType	11

Se validará en todos los casos que la CUIT solicitante se encuentre entre sus representados. El Token y el Sign remitidos deberán ser válidos y no estar vencidos.

De no superarse algunas de las situaciones descriptas anteriormente retornará un [error del tipo excepcional](#).

2.4 Operaciones

2.4.1 Consultar CUIT/CDI/CUIL (consultarCUIT)

Mediante este método se podrá consultar la CUIT, CDI ó CUIL, según corresponda, para un determinado tipo y número de documento.

2.4.1.1 Mensaje de Solicitud

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarCUITRequest>
 <authRequest>
 <token>string</token>
 <sign>string</sign>
 <cuitRepresentada>CuitSimpleType</cuitRepresentada>
 </authRequest>
 <tipoNumeroDoc>
 <tipoDoc>short</tipoDoc>
 <numeroDoc>NumeroDocSimpleType</numeroDoc>
 </tipoNumeroDoc>
 </coc:consultarCUITRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<authRequest> es del tipo **AuthRequestType**. Contiene la información referente a la autenticación

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
token	Token devuelto por el WSAA	S	string	--
sign	Signature devuelta por el WSAA	S	string	--
cuitRepresentada	CUIT de la Entidad Bancaria o Financiera	S	CuitSimpleType	11

<consultarCUITRequest> es del tipo **ConsultarCUITRequestType**. Contiene el tipo y número de documento para el cual se desea consultar CUIT/CDI/CUIL.

<tipoNumeroDoc>

Campo / Grupo	Descripción	Oblig.	Tipo	Longitud
tipoDoc	Tipo de Documento	S	short	2
numeroDoc	Número de Documento.	S	NumeroDocSimpleType	

2.4.1.2 Mensaje de Respuesta

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarCUITResponse>
 <consultarCUITReturn>
 <tipoNumeroDoc>
 <tipoDoc>short</tipoDoc>
 <numeroDoc>NumeroDocSimpleType</numeroDoc>
 </tipoNumeroDoc>
 <arrayDetallesCUIT>
 <detalleCUIT>
 <cuit>CuitSimpleType</cuit>
 <denominacion>string</denominacion>
 </detalleCUIT>
 </arrayDetallesCUIT>
 <arrayErrores>
 <codigoDescripcion>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcion>
 </arrayErrores>
 <arrayErroresFormato>
 <codigoDescripcionString>
 <codigo>string</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcionString>
 </arrayErroresFormato>
 </consultarCUITReturn>
 </coc:consultarCUITResponse>
  </soapenv:Body>
</soapenv:Envelope>
```


Donde:

<consultarCUITReturn> es del tipo **consultarCUITReturn**

Campo	Descripción	Oblig	Tipo	Long
tipoNumeroDoc	Tipo y Numero de documento que se está consultando.	S	TipoNumeroDocType	--
arrayDetallesCUIT	Detalle de CUIT/CDI/CUIL y Denominación registrados para el tipo y número de documento consultado.	N	ArrayDetallesCUITType	--
arrayErrores	De existir se listará la lista de errores.	N	ArrayCodigosDescripcionesType	--
arrayErroresFormato	De existir se listará la lista de errores de formato.	N	ArrayCodigosDescripcionesStringType	--

2.4.1.3 Validaciones del Negocio

<tipoNumeroDoc>...</tipoNumeroDoc>

Validaciones Excluyentes

Campo / Grupo	Código de Error	Validación/Mensaje de Error	NO es superada
tipoDoc	10000	Debe ser alguno de los valores permitidos. Consultar método <i>consultarTiposDocumento</i> .	Rechaza
tipoDoc / numeroDoc	10001	No se registra información en las bases del organismo para el tipo y número de documento informado.	Rechaza
tipoDoc / numeroDoc	10002	Las personas físicas que posean residencia transitoria y no sean turistas deberán contar con CUIT/CUIL/CDI, caso contrario, deberá dirigirse a la dependencia AFIP correspondiente a su domicilio. <i>Nota: Para aquellos compradores que sean turistas extranjeros se deberá utilizar el método generarSolicitudCompraDivisaTurExt. Este no requiere que se informe la CUIT/CUIL/CDI.</i>	Rechaza

2.4.1.4 Ejemplos

- **Se consulta por un tipo y número de documento donde se obtiene un único resultado**

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarCUITRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <tipoNumeroDoc>
 <tipoDoc>96</tipoDoc>
 <numeroDoc>99999999</numeroDoc>
 </tipoNumeroDoc>
 </coc:consultarCUITRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:consultarCUITResponse xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <consultarCUITReturn>
 <tipoNumeroDoc>
 <tipoDoc>96</tipoDoc>
 <numeroDoc>99999999</numeroDoc>
 </tipoNumeroDoc>
 <arrayDetallesCUIT>
 <detalleCUIT>
 <cuit>20999999991</cuit>
 <denominacion>Contribuyente de Prueba</denominacion>
 </detalleCUIT>
 </arrayDetallesCUIT>
 </consultarCUITReturn>
 </ns2:consultarCUITResponse>
  </S:Body>
</S:Envelope>
```

- **Se consulta por un tipo y número de documento donde se obtiene más de un resultado.**

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
```

```

<soapenv:Header/>
<soapenv:Body>
  <coc:consultarCUITRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <tipoNumeroDoc>
 <tipoDoc>96</tipoDoc>
 <numeroDoc>22222222</numeroDoc>
 </tipoNumeroDoc>
  </coc:consultarCUITRequest>
</soapenv:Body>
</soapenv:Envelope>

```

Response

```

<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:consultarCUITResponse xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <consultarCUITReturn>
 <tipoNumeroDoc>
 <tipoDoc>96</tipoDoc>
 <numeroDoc>22222222</numeroDoc>
 </tipoNumeroDoc>
 <arrayDetallesCUIT>
 <detalleCUIT>
 <cuit>20222222223</cuit>
 <denominacion>Nombre y Apellido de Prueba 1</denominacion>
 </detalleCUIT>
 <detalleCUIT>
 <cuit>24000000007</cuit>
 <denominacion>Nombre y Apellido de Prueba 2</denominacion>
 </detalleCUIT>
 <detalleCUIT>
 <cuit>20111111112</cuit>
 <denominacion>Nombre y Apellido de Prueba 3</denominacion>
 </detalleCUIT>
 </arrayDetallesCUIT>
 </consultarCUITReturn>
 </ns2:consultarCUITResponse>
  </S:Body>
</S:Envelope>

```

Observar que los valores para el atributo <cuit> y <denominacion> son diferentes para cada uno los elementos <detalleCUIT>. De darse esta situación deberá cotejarse cual es el Nombre y Apellido que corresponde.

2.4.2 Generar una Solicitud de operación cambiaria (generarSolicitudCompraDivisa)

El sistema cliente envía la información de la solicitud mediante un requerimiento, el cual es atendido por WSCOC pudiendo producirse las siguientes situaciones:

- Supere todas las validaciones, la solicitud es aprobada y se otorga un COC con estado OT. Resultado: A (Aceptada)
- No supera alguna de las validaciones no excluyentes, quedando la solicitud con inconsistencias a nivel de observación y con estado OT. En este caso no se otorga COC. Resultado: O (Observada)
- No supera alguna de las validaciones que generen inconsistencias a nivel de rechazo, implicando el rechazo de la solicitud. La solicitud queda con estado RE y sin COC. Resultado: R (Rechazada)
- No supere alguna de las validaciones excluyentes del negocio, la solicitud no es generada. Resultado: E (Error)
- El requerimiento presenta errores que impiden la generación de la solicitud, por ejemplo por errores de formato. Resultado: E (Error)

Cabe aclarar que para continuar operando sobre la solicitud obtenida en esta instancia (informar la aceptación o desistir la compra), se deberá invocar al método *informarSolicitudCompraDivisa*.

Si se invoca el método *generarSolicitudCompraDivisa* para una misma CUIT sin haber informado un nuevo estado para la solicitud previa, la misma pasará al estado Cancelada (CA) y quedará vigente la última solicitud ingresada para la misma CUIT.

2.4.2.1 Mensaje de Solicitud

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:generarSolicitudCompraDivisaRequest>
 <authRequest>
 <token>string</token>
 <sign>string</sign>
 <cuitRepresentada>CuitSimpleType</cuitRepresentada>
 </authRequest>
 <cuitComprador>CuitSimpleType</cuitComprador>
 <codigoMoneda>short</codigoMoneda>
 <cotizacionMoneda>CotizacionMonedaSimpleType</cotizacionMoneda>
 <montoPesos>MontoSimpleType</montoPesos>
 <cuitRepresentante>CuitSimpleType</cuitRepresentante>
 <codigoDestino>short</codigoDestino>
 <djai>DJAI SimpleType</djai>
```

```

<codigoExcepcionDJAI>short</codigoExcepcionDJAI>
<djas>DJASSimpleType</djas>
<codigoExcepcionDJAS>short</codigoExcepcionDJAS>
</coc:generarSolicitudCompraDivisaRequest>
</soapenv:Body>
</soapenv:Envelope>

```

Donde:

<authRequest> es del tipo **AuthRequestType**. Contiene la información referente a la autenticación

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
token	Token devuelto por el WSAA	S	string	--
sign	Signature devuelta por el WSAA	S	string	--
cuitRepresentada	CUIT de la Entidad Bancaria o Financiera	S	CuitSimpleType	11

<generarSolicitudCompraDivisaRequest> es del tipo **GenerarSolicitudCompraDivisaRequestType**. Contiene la información referente a la consulta que se está enviando.

Campo / Grupo	Descripción	Oblig.	Tipo	Longitud
cuitComprador	CUIT del Comprador	S	CuitSimpleType	11
codigoMoneda	Código de Moneda	S	short	3
cotizacionMoneda	Cotización de la divisa utilizada para la operación	S	CotizacionMonedaSimpleType	10
montoPesos	Importe de la operación expresado en Pesos.	S	MontoSimpleType	15
cuitRepresentante	CUIT/CDI/CUIL que actúa en representación del comprador (cuitComprador).	N	CuitSimpleType	11
codigoDestino	Código de destino de la compra de divisa.	S	short	3
djai	Código de la Declaración Jurada Anticipada de Importación	N	DJAISimpleType	16
codigoExcepcionDJAI	Código de motivo de la excepción a la DJAI	N	short	2

Campo / Grupo	Descripción	Oblig.	Tipo	Longitud
djas	Código de la Declaración Jurada Anticipada de Servicios	N	DJASSimpleType	16
codigoExcepcionDJAS	Código de motivo de la excepción a la DJAS	N	short	2

2.4.2.2 Mensaje de Respuesta

Esquema

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:generarSolicitudCompraDivisaResponse>
 <generarSolicitudCompraDivisaReturn>
 <detalleSolicitud>
 <codigoSolicitud>long</codigoSolicitud>
 <fechaSolicitud>dateTime</fechaSolicitud>
 <coc>COCSimpleType</coc>
 <fechaEmisionCOC>dateTime</fechaEmisionCOC>
 <estadoSolicitud>EstadoSolicitudSimpleType</estadoSolicitud>
 <fechaEstado>dateTime</fechaEstado>
 <detalleCUITComprador>
 <cuit>CuitSimpleType</cuit>
 <denominacion>string</denominacion>
 </detalleCUITComprador>
 <detalleTurExtComprador>
 <tipoNumeroDoc>
 <tipoDoc>short</tipoDoc>
 <numeroDoc>NumeroDocSimpleType</numeroDoc>
 </tipoNumeroDoc>
 <apellidoNombre>ApellidoNombreSimpleType</apellidoNombre>
 </detalleTurExtComprador>
 <codigoMoneda>short</codigoMoneda>
 <cotizacionMoneda>CotizacionMonedaSimpleType
 </cotizacionMoneda>
 <montoPesos>MontoSimpleType</montoPesos>
 <detalleCUITRepresentante>
 <cuit>CuitSimpleType</cuit>
 <denominacion>string</denominacion>
 </detalleCUITRepresentante>
 </detalleSolicitud>
 </generarSolicitudCompraDivisaReturn>
 </coc:generarSolicitudCompraDivisaResponse>
  </soapenv:Body>
</soapenv:Envelope>

```

```

 <codigoDestino>short</codigoDestino>
 <djai>DJAISimpleType</djai>
 <codigoExcepcionDJAI>short</codigoExcepcionDJAI>
 <djas>DJASSimpleType</djas>
 <codigoExcepcionDJAS>short</codigoExcepcionDJAS>
 <arrayInconsistencias>
 <codigoDescripcion>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcion>
 </arrayInconsistencias>
</detalleSolicitud>
<resultado>string</resultado>
<arrayErrores>
 <codigoDescripcion>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcion>
</arrayErrores>
<arrayErroresFormato>
 <codigoDescripcionString>
 <codigo>string</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcionString>
</arrayErroresFormato>
</generarSolicitudCompraDivisaReturn>
</coc:generarSolicitudCompraDivisaResponse>
</soapenv:Body>
</soapenv:Envelope>

```

Donde:

<generarSolicitudCompraDivisaReturn> es del tipo **GenerarSolicitudCompraDivisaReturn** **Type**.

Campo	Descripción	Oblig.	Tipo	Long
detalleSolicitud	Detalle de la Solicitud.	N	DetalleSolicitudType	--
resultado	A: Aprobado O: Observado R: Rechazado E: Error	S	ResultadoSimpleType	1
arrayErrores	De existir, detalla el o los motivos que impidieron la generación de la solicitud.	N	ArrayCodigosDescripcionesType	--

Campo	Descripción	Oblig.	Tipo	Long
arrayErroresFormato	De existir, detalla los errores de formato.	N	ArrayCodigosDescripcionesStringType	--

Nota: el tipo de datos DetalleSolicitudType contiene estructuras excluyentes:

- detalleCUITComprador y detalleTurExtComprador, permitiendo representar solicitudes generadas por CUIT o por turistas extranjeros según corresponda. En el caso del método generarSolicitudCompraDivisa, dado que siempre se provee la CUIT del comprador, el detalleSolicitud contenido en el response siempre va a contener detalleCUITComprador (y por lo tanto, no va a contener detalleTurExtComprador). Se recomienda ver los ejemplos en la sección 2.4.2.4. Para más información sobre el tipo de datos DetalleSolicitudType, seguir el link provisto a la sección 3.2 Complex Types.
- djai y codigoExcepcionDJAI, en este caso si se declara un destino alcanzado por las normativas de la Declaración Jurada Anticipadas de Importación se debe enviar el campo djai, o bien un codigoExcepcionDJAI (Ver los ejemplos en la sección 2.4.2.4) Para ver los códigos de destinos alcanzados utilizar el método: consultarDestinosCompraDJAI. Para ver los códigos de motivos de excepciones utilizar el método: consultarMotivosExcepcionDJAI.
- djas y codigoExcepcionDJAS, en este caso si se declara un destino alcanzado por las normativas de la Declaración Jurada Anticipadas de Servicios se debe enviar el campo djas, o bien un codigoExcepcionDJAS (Ver los ejemplos en la sección 2.4.2.4) Para ver los códigos de destinos alcanzados utilizar el método: consultarDestinosCompraDJAS. Para ver los códigos de motivos de excepciones utilizar el método: consultarMotivosExcepcionDJAS.
- Si se declara djai o bien codigoExcepcionDJAI no debe enviarse djas ni codigoExcepcionDJAS y viceversa, debido a que ambas normativas no poseen destinos de compra de divisas en común.

2.4.2.3 Validaciones del Negocio

<generarSolicitudCompraDivisaRequest>...</generarSolicitudCompraDivisaRequest>

Validaciones Excluyentes

De no superarse alguna de estas validaciones no se generará la solicitud. El resultado será E (<resultado>E</resultado>).

Campo / Grupo	Código de Error	Validación/Mensaje de Error	NO es superada
cuitComprador	10100	La CUIT / CUIL / CDI del Comprador no existe.	Error
codigoMoneda	10101	Deberá ser igual a alguno de los valores permitidos. Consultar método <i>consultarMonedas</i>	Error
cuitRepresentante	10102	La CUIT / CUIL / CDI del Representante no existe.	Error
codigoDestino	10103	Deberá ser igual a alguno de los valores permitidos. Consultar método <i>consultarDestinosCompra</i>	Error

Campo / Grupo	Código de Error	Validación/Mensaje de Error	NO es superada
codigoDestino	10104	No podrá ser igual a 985 (destino reservado para solicitudes compra de divisas por turistas extranjeros: método generarSolicitudCompraDivisaTurExt)	Error
codigoDestino / djai	10105	Si el codigoDestino no esta alcanzado por la DJAI, no se debe informar el campo djai	Error
codigoDestino / codigoExcepcionDJAI	10106	Si el codigoDestino no esta alcanzado por la DJAI, no se debe informar el campo codigoExcepcionDJAI	Error
codigoDestino / djai / codigoExcepcionDJAI	10107	El codigoDestino esta alcanzado por la DJAI y no informó el campo djai ni el campo codigoExcepcionDJAI, debe informar uno de ellos	Error
codigoDestino / djai / codigoExcepcionDJAI	10108	Si el codigoDestino esta alcanzado por la DJAI, se debe informar el campo djai o bien el campo codigoExcepcionDJAI, no ambos	Error
djai	10109	Código de djai inválido (checksum invalido)	Error
codigoExcepcionDJAI	10110	El código del motivo de excepción no está en la lista de códigos permitidos (ver método consultarMotivosExcepcionDJAI)	Error
codigoDestino / djas	10111	No corresponde el envío de DJAS para el destino indicado	Error
codigoDestino / codigoExcepcionDJAS	10112	No corresponde el envío de un motivo de excepción DJAS para el destino indicado	Error
codigoDestino / djas / codigoExcepcionDJAS	10113	No se incluyó el código DJAS ni un motivo de excepción DJAS, es obligatorio completar uno de dichos campos cuando el destino indicado esta alcanzado por la normativa vigente de la DJAS	Error
codigoDestino / djas / codigoExcepcionDJAS	10114	Cuando el destino indicado está alcanzado por la normativa vigente de la DJAS debe informar el código DJAS o el motivo de excepción DJAS, no ambos (son excluyentes)	Error
djas	10115	Código de DJAS inválido (checksum inválido)	Error
codigoExcepcionDJAS	10116	Código de motivo de excepción DJAS inválido	Error
cuitComprador	109	La CUIT / CUIL / CDI del Comprador no está habilitada para la compra de divisas	Error
cuitRepresentante	111	La CUIT / CUIL / CDI del Representante no está habilitada para la compra de divisas	Error

Validaciones NO Excluyentes

De no superarse alguna de estas validaciones se generará la solicitud con inconsistencias, que producirán una observación ó rechazo según corresponda.

Campo	Código de Error	Mensaje de Error	NO es superada
cuitCompradora	1236	Inconvenientes en el domicilio fiscal declarado	Observada
cuitCompradora	1237	La CUIT registraría inconvenientes con su comportamiento fiscal.	Observada
codigoDestino / cuitCompradora	1201	La/EI CUIT/CUIL/CDI NO está relacionada con actividades de viajes y turismo	Rechazada
djai	1203	DJAI inexistente	Rechazada
djai	1204	DJAI no vigente	Rechazada
djai	1205	DJAI no corresponde a la CUIT compradora ingresada	Rechazada
djai / codigoMoneda	1208	Error en datos de la DJAI: se detectaron problemas en la DJAI relacionados con la cotización de la divisa	Rechazada
cuitCompradora	1238	La CUIT registraría inconvenientes con su comportamiento fiscal.	Observada
cuitCompradora	1241	Falta de Presentación de DDJJ Impositivas y/o SUSS	Observada
cuitCompradora / cuitRepresentada	1372	CUIT compradora igual a CUIT vendedora titular.	Observada
cuitCompradora / CUIT del Representante de la cuitRepresentada	1373	CUIT/CUIL/CDI compradora igual a CUIT/CUIL/CDI representante de la entidad vendedora titular	Observada
cuitCompradora	1378	La/EI CUIT/CUIL/CDI presentaría insuficiente capacidad económica-financiera para realizar la operación cambiaria ingresada	Observada
cuitCompradora	1396	Falta de Presentación de DDJJ Impositivas y/o SUSS.	Observada
cuitCompradora	1398	Falta de Presentación de DDJJ Impositivas y/o SUSS.	Observada
cuitCompradora	1399	Falta de Presentación de DDJJ Impositivas y/o SUSS	Observada
cuitCompradora	1544	La CUIT ingresada registra quiebra	Observada
cuitCompradora	1569	El monto solicitado no está sujeto a Validación de AFIP	Observada
cuitCompradora	1570	La operación supera el monto autorizado en pesos	Rechazada

Campo	Código de Error	Mensaje de Error	NO es superada
cuitCompradora	-	Uno o más de los mensajes detallados anteriormente (código de error: 1236, 1237, 1238, 1241, 1372, 1373, 1378, 1396, 1398, 1399 ó 1544) y resultado rechazada R. <i>Nota: Caso equivalente al indicado en el Anexo de la RG 3210/2011 bajo el título "Respuesta Operación Con Inconsistencias – Rechazo).</i>	Rechazada
djai / montoPesos	1545	El monto solicitado supera el valor FOB disponible para la DJAI informada.	Observada
djas / montoPesos	1567	El monto solicitado supera el valor disponible para la DJAS informada	Observada
djas	1568	La DJAS informada se encuentra Observada por la AFIP	Observada
djas	2203	DJAS inexistente	Rechazada
djas	2204	DJAS no vigente	Rechazada
djas	2205	La DJAS informada no corresponde a la CUIT compradora	Rechazada
djas / codigoMoneda	2208	Error en datos de la DJAS: se detectaron problemas en la DJAS relacionados con la cotización de la divisa	Rechazada
codigoExcepcionDJAS / montoPesos	1210	No se puede invocar el motivo de excepción DJAS '1' porque el monto es mayor o igual a USD 10000	Rechazada
codigoExcepcionDJAS / montoPesos	1211	No se puede invocar el motivo de excepción DJAS '2' porque el monto es menor a USD 10000 o es mayor o igual USD 100000	Rechazada

Los diferentes códigos de error con igual mensaje de error, obedecen a que las validaciones que realiza el WS son diferentes cada caso. Para mayor detalle, el comprador deberá dirigirse a la dependencia donde se encuentre inscripto y en el caso de sujetos no inscriptos deberá dirigirse a la dependencia correspondiente a la jurisdicción de su domicilio.

Errores de procesamiento

Código de Error	Mensaje de Error
101, 103, 104, 108, 115, 116	Error en alta de solicitud
106	Error en la generación de COC
107	Error al consumir COC

2.4.2.4 Ejemplos

- Se envía una solicitud la cual es aceptada sin inconsistencias.

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:generarSolicitudCompraDivisaRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <cuitComprador>30000000007</cuitComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>4.26</cotizacionMoneda>
 <montoPesos>1000</montoPesos>
 <codigoDestino>810</codigoDestino>
 </coc:generarSolicitudCompraDivisaRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:generarSolicitudCompraDivisaResponse
xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <generarSolicitudCompraDivisaReturn>
 <detalleSolicitud>
 <codigoSolicitud>2803</codigoSolicitud>
 <fechaSolicitud>2011-10-29T00:00:00.000-03:00</fechaSolicitud>
 <coc>692763095024</coc>
 <fechaEmisionCOC>2011-10-29T00:00:00.000-03:00</fechaEmisionCOC>
 <estadoSolicitud>OT</estadoSolicitud>
 <fechaEstado>2011-10-29T20:04:31.500-03:00</fechaEstado>
 <detalleCUITComprador>
 <cuit>30000000007</cuit>
 <denominacion>Prueba</denominacion>
 </detalleCUITComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>4.26</cotizacionMoneda>
 <montoPesos>1000</montoPesos>
 <codigoDestino>810</codigoDestino>
 </detalleSolicitud>
 <resultado>A</resultado>
 </generarSolicitudCompraDivisaReturn>
 </ns2:generarSolicitudCompraDivisaResponse>
  </S:Body>
</S:Envelope>
```

Dado que la solicitud fue Aceptada, no se generaron inconsistencias. Se le asignó un número de COC y el estado pasó a ser OT.

La solicitud es observada, en este caso no se le asigna COC y pasa al estado OT. Para aceptar la compra o desistirla, deberá invocar al método **informarSolicitudCompraDivisa**

- **Se envía una solicitud con inconsistencias de nivel de observación.**

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:generarSolicitudCompraDivisaRequest>
 <authRequest>
 <token?</token>
 <sign?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <cuitComprador>20111111112</cuitComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>4.26</cotizacionMoneda>
 <montoPesos>2000</montoPesos>
 <codigoDestino>810</codigoDestino>
 </coc:generarSolicitudCompraDivisaRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:generarSolicitudCompraDivisaResponse
xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <generarSolicitudCompraDivisaReturn>
 <detalleSolicitud>
 <codigoSolicitud>2809</codigoSolicitud>
 <fechaSolicitud>2011-10-29T00:00:00.000-03:00</fechaSolicitud>
 <estadoSolicitud>OT</estadoSolicitud>
 <fechaEstado>2011-10-29T20:17:31.390-03:00</fechaEstado>
 <detalleCUITComprador>
 <cuit>20111111112</cuit>
 <denominacion>Prueba</denominacion>
 </detalleCUITComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>4.26</cotizacionMoneda>
 <montoPesos>2000</montoPesos>
 <codigoDestino>810</codigoDestino>
 <arrayInconsistencias>
 <codigoDescripcion>
 <codigo>1241</codigo>
 <descripcion>Falta de Presentación de DDJJ
 Impositivas y/o SUSS</descripcion>
 </codigoDescripcion>
 </arrayInconsistencias>
 </generarSolicitudCompraDivisaReturn>
 </ns2:generarSolicitudCompraDivisaResponse>
 </S:Body>
  </S:Envelope>
```

```

 </detalleSolicitud>
 <resultado>O</resultado>
  </generarSolicitudCompraDivisaReturn>
</ns2:generarSolicitudCompraDivisaResponse>
</S:Body>
</S:Envelope>

```

La solicitud es observada con estado OT y en este caso no se le asigna COC.

Para aceptar la compra o desistirla, deberá invocar al método:
informarSolicitudCompraDivisa.

- **Se envía una solicitud con inconsistencias a nivel de rechazo.**

Request

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:generarSolicitudCompraDivisaRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <cuitComprador>20000000007</cuitComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>4.2645</cotizacionMoneda>
 <montoPesos>2000</montoPesos>
 <codigoDestino>972</codigoDestino>
 </coc:generarSolicitudCompraDivisaRequest>
  </soapenv:Body>
</soapenv:Envelope>

```

Response

```

<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:generarSolicitudCompraDivisaResponse
xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <generarSolicitudCompraDivisaReturn>
 <detalleSolicitud>
 <codigoSolicitud>2814</codigoSolicitud>
 <fechaSolicitud>2011-10-29T00:00:00.000-03:00</fechaSolicitud>
 <estadoSolicitud>RE</estadoSolicitud>
 <fechaEstado>2011-10-29T20:38:03.781-03:00</fechaEstado>
 <detalleCUITComprador>
 <cuit>20000000007</cuit>
 <denominacion>Prueba</denominacion>
 </detalleCUITComprador>
 <codigoMoneda>1</codigoMoneda>
 </detalleSolicitud>
 </generarSolicitudCompraDivisaReturn>
 </ns2:generarSolicitudCompraDivisaResponse>
  </S:Body>
</S:Envelope>

```

```

<cotizacionMoneda>3.2645</cotizacionMoneda>
<montoPesos>2000</montoPesos>
<codigoDestino>972</codigoDestino>
<arrayInconsistencias>
  <codigoDescripcion>
 <codigo>1236</codigo>
 <descripcion>Inconvenientes en el
 domicilio fiscal declarado</descripcion>
  </codigoDescripcion>
</arrayInconsistencias>
</detalleSolicitud>
<resultado>R</resultado>
</generarSolicitudCompraDivisaReturn>
</ns2:generarSolicitudCompraDivisaResponse>
</S:Body>
</S:Envelope>

```

La solicitud es rechazada, pasa al estado RE y no se le asigna COC.

El estado RE (Rechazada) es un estado final de la solicitud por lo cual no corresponde invocar al método ***informarSolicitudCompraDivisa***.

- **Se envía una solicitud con errores de formato que impiden la generación de la solicitud.**

Request

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:generarSolicitudCompraDivisaRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <cuitComprador>20000000010</cuitComprador>
 <codigoMoneda>DOL</codigoMoneda>
 <cotizacionMoneda>4.264544</cotizacionMoneda>
 <montoPesos>2000</montoPesos>
 <codigoDestino>879</codigoDestino>
 </coc:generarSolicitudCompraDivisaRequest>
  </soapenv:Body>
</soapenv:Envelope>

```

Response

```

<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:generarSolicitudCompraDivisaResponse
 xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <generarSolicitudCompraDivisaReturn>

```

```

<resultado>E</resultado>
<arrayErroresFormato>
  <codigoDescripcionString>
 <codigo>cvc-datatype-valid.1.2.1</codigo>
 <descripcion>'DOL' no es un valor
 válido para 'integer'.</descripcion>
  </codigoDescripcionString>
  <codigoDescripcionString>
 <codigo>cvc-type.3.1.3</codigo>
 <descripcion>El valor 'DOL' del elemento
 'codigoMoneda' no es válido.</descripcion>
  </codigoDescripcionString>
</arrayErroresFormato>
</generarSolicitudCompraDivisaReturn>
</ns2:generarSolicitudCompraDivisaResponse>
</S:Body>
</S:Envelope>

```

La solicitud NO es generada, se obtiene como respuesta E (Error) y se listan los errores de formato.

- **Se envía una solicitud con destino alcanzado por las normativas de la DJAI con inconsistencia de nivel de observación.**

Request

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:generarSolicitudCompraDivisaRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <cuitComprador>20111111112</cuitComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>4.26</cotizacionMoneda>
 <montoPesos>2000</montoPesos>
 <codigoDestino>156</codigoDestino>
 <djai>12345DJAI000001N</djai>
 </coc:generarSolicitudCompraDivisaRequest>
  </soapenv:Body>
</soapenv:Envelope>

```

Response

```

<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:generarSolicitudCompraDivisaResponse
 xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <generarSolicitudCompraDivisaReturn>

```


```

<detalleSolicitud>
  <codigoSolicitud>2820</codigoSolicitud>
  <fechaSolicitud>2011-10-29T00:00:00.000-03:00</fechaSolicitud>
  <estadoSolicitud>OT</estadoSolicitud>
  <fechaEstado>2011-10-29T20:17:31.390-03:00</fechaEstado>
  <detalleCUITComprador>
 <cuit>20111111112</cuit>
 <denominacion>Prueba</denominacion>
  </detalleCUITComprador>
  <codigoMoneda>1</codigoMoneda>
  <cotizacionMoneda>4.26</cotizacionMoneda>
  <montoPesos>2000</montoPesos>
  <codigoDestino>156</codigoDestino>
  <djai>12345DJAI000001N</djai>
  <arrayInconsistencias>
 <codigoDescripcion>
 <codigo>1545</codigo>
 <descripcion>El monto solicitado supera el valor FOB disponible para la
 DJAI invocada</descripcion>
 </codigoDescripcion>
  </arrayInconsistencias>
</detalleSolicitud>
<resultado>O</resultado>
</generarSolicitudCompraDivisaReturn>
</ns2:generarSolicitudCompraDivisaResponse>
</S:Body>
</S:Envelope>

```

La solicitud es observada con estado OT y en este caso no se le asigna COC.

Para aceptar la compra o desistirla, deberá invocar al método:

informarSolicitudCompraDivisa.

- **Se envía una solicitud con destino alcanzado por las normativas de la DJAI con errores que impiden la generación de la solicitud.**

Request

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:coc="http://ar.gov.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:generarSolicitudCompraDivisaRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <cuitComprador>20000000010</cuitComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>4.26</cotizacionMoneda>
 <montoPesos>2000</montoPesos>
 <codigoDestino>156</codigoDestino>
 </coc:generarSolicitudCompraDivisaRequest>
  </soapenv:Body>
</soapenv:Envelope>

```

```
</coc:generarSolicitudCompraDivisaRequest>
</soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:generarSolicitudCompraDivisaResponse
xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <generarSolicitudCompraDivisaReturn>
 <resultado>E</resultado>
 <arrayErrores>
 <codigoDescripcion>
 <codigo>10108</codigo>
 <descripcion>Para el destino indicado debe informar el código DJAI o el motivo
de excepción DJAI, no ambos (son excluyentes)
 </descripcion>
 </codigoDescripcion>
 </arrayErrores>
 </generarSolicitudCompraDivisaReturn>
 </ns2:generarSolicitudCompraDivisaResponse>
  </S:Body>
</S:Envelope>
```

La solicitud NO es generada, se obtiene como respuesta E (Error) y se listan los errores.

- **Se envía una solicitud con destino alcanzado por las normativas de la DJAI exceptuado a la presentación de la misma, en este caso se indica el código de excepción.**

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:generarSolicitudCompraDivisaRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <cuitComprador>20111111112</cuitComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>4.26</cotizacionMoneda>
 <montoPesos>20000</montoPesos>
 <codigoDestino>156</codigoDestino>
 <codigoExcepcionDJAI>3</codigoExcepcionDJAI>
 </coc:generarSolicitudCompraDivisaRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:generarSolicitudCompraDivisaResponse
 xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <generarSolicitudCompraDivisaReturn>
 <detalleSolicitud>
 <codigoSolicitud>2825</codigoSolicitud>
 <fechaSolicitud>2011-10-29T00:00:00.000-03:00</fechaSolicitud>
 <coc>692767705099</coc>
 <fechaEmisionCOC>2011-10-29T00:00:00.000-03:00</fechaEmisionCOC>
 <estadoSolicitud>OT</estadoSolicitud>
 <fechaEstado>2011-10-29T20:04:31.500-03:00</fechaEstado>
 <detalleCUITComprador>
 <cuit>20111111112</cuit>
 <denominacion>Prueba</denominacion>
 </detalleCUITComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>4.26</cotizacionMoneda>
 <montoPesos>20000</montoPesos>
 <codigoDestino>156</codigoDestino>
 <codigoExcepcionDJAI>3</codigoExcepcionDJAI>
 </detalleSolicitud>
 <resultado>A</resultado>
 </generarSolicitudCompraDivisaReturn>
 </ns2:generarSolicitudCompraDivisaResponse>
  </S:Body>
</S:Envelope>
```

Dado que la solicitud fue Aceptada, no se generaron inconsistencias. Se le asignó un número de COC y el estado pasó a ser OT.

- **Se envía una solicitud con destino alcanzado por las normativas de la DJAS con inconsistencia de nivel de observación.**

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:generarSolicitudCompraDivisaRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <cuitComprador>20111111112</cuitComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>4.38</cotizacionMoneda>
 <montoPesos>200000</montoPesos>
 <codigoDestino>625</codigoDestino>
 <djas>12001DJAS000901N</djas>
 </coc:generarSolicitudCompraDivisaRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:generarSolicitudCompraDivisaResponse
 xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <generarSolicitudCompraDivisaReturn>
 <detalleSolicitud>
 <codigoSolicitud>2920</codigoSolicitud>
 <fechaSolicitud>2012-03-29T00:00:00.000-03:00</fechaSolicitud>
 <estadoSolicitud>OT</estadoSolicitud>
 <fechaEstado>2012-03-29T20:17:31.390-03:00</fechaEstado>
 <detalleCUITComprador>
 <cuit>20111111112</cuit>
 <denominacion>Prueba</denominacion>
 </detalleCUITComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>4.38</cotizacionMoneda>
 <montoPesos>200000</montoPesos>
 <codigoDestino>625</codigoDestino>
 <djas>12001DJAS000901N</djas>
 <arrayInconsistencias>
 <codigoDescripcion>
 <codigo>1567</codigo>
 <descripcion> El monto solicitado supera el valor disponible para la
 DJAS informada
 </descripcion>
 </codigoDescripcion>
 </arrayInconsistencias>
 </detalleSolicitud>
 <resultado>O</resultado>
 </generarSolicitudCompraDivisaReturn>
 </ns2:generarSolicitudCompraDivisaResponse>
  </S:Body>
</S:Envelope>
```

La solicitud es observada con estado OT y en este caso no se le asigna COC.

Para aceptar la compra o desistirla, deberá invocar al método:

informarSolicitudCompraDivisa.

- **Se envía una solicitud con destino alcanzado por las normativas de la DJAS con errores que impiden la generación de la solicitud.**

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:generarSolicitudCompraDivisaRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 </authRequest>
 </coc:generarSolicitudCompraDivisaRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

```

 <cuitRepresentada>33000000006</cuitRepresentada>
  </authRequest>
  <cuitComprador>20000000010</cuitComprador>
  <codigoMoneda>1</codigoMoneda>
  <cotizacionMoneda>4.38</cotizacionMoneda>
  <montoPesos>200000</montoPesos>
  <codigoDestino>625</codigoDestino>
</coc:generarSolicitudCompraDivisaRequest>
</soapenv:Body>
</soapenv:Envelope>

```

Response

```

<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:generarSolicitudCompraDivisaResponse
xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <generarSolicitudCompraDivisaReturn>
 <resultado>E</resultado>
 <arrayErrores>
 <codigoDescripcion>
 <codigo>10113</codigo>
 <descripcion>No se incluyó el código DJAS ni un motivo de excepción DJAS, es
obligatorio completar uno de dichos campos para el destino indicado
 </descripcion>
 </codigoDescripcion>
 </arrayErrores>
 </generarSolicitudCompraDivisaReturn>
 </ns2:generarSolicitudCompraDivisaResponse>
  </S:Body>
</S:Envelope>

```

La solicitud NO es generada, se obtiene como respuesta E (Error) y se listan los errores.

- **Se envía una solicitud con destino alcanzado por la normativa de la DJAS, exceptuado a la presentación de la misma, en este caso se indica el código de excepción.**

Request

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:generarSolicitudCompraDivisaRequest>
 <authRequest>
 <token?></token>
 <sign?></sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <cuitComprador>20111111112</cuitComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>4.38</cotizacionMoneda>
 <montoPesos>20000</montoPesos>
 <codigoDestino>625</codigoDestino>
 <codigoExcepcionDJAS>1</codigoExcepcionDJAS>
 </coc:generarSolicitudCompraDivisaRequest>
  </soapenv:Body>
</soapenv:Envelope>

```

```
</coc:generarSolicitudCompraDivisaRequest>
</soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:generarSolicitudCompraDivisaResponse
 xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <generarSolicitudCompraDivisaReturn>
 <detalleSolicitud>
 <codigoSolicitud>2925</codigoSolicitud>
 <fechaSolicitud>2012-03-29T00:00:00.000-03:00</fechaSolicitud>
 <coc>694757605198</coc>
 <fechaEmisionCOC>2012-03-29T00:00:00.000-03:00</fechaEmisionCOC>
 <estadoSolicitud>OT</estadoSolicitud>
 <fechaEstado>2012-03-29T20:04:31.500-03:00</fechaEstado>
 <detalleCUITComprador>
 <cuit>20111111112</cuit>
 <denominacion>Prueba</denominacion>
 </detalleCUITComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>4.38</cotizacionMoneda>
 <montoPesos>20000</montoPesos>
 <codigoDestino>625</codigoDestino>
 <codigoExcepcionDJAS>1</codigoExcepcionDJAS>
 </detalleSolicitud>
 <resultado>A</resultado>
 </generarSolicitudCompraDivisaReturn>
 </ns2:generarSolicitudCompraDivisaResponse>
  </S:Body>
</S:Envelope>
```

Dado que la solicitud fue Aceptada, no se generaron inconsistencias. Se le asignó un número de COC y el estado pasó a ser OT.

2.4.3 Generar una Solicitud de operación cambiaria para un turista extranjero (generarSolicitudCompraDivisaTurExt)

Este método solo debe utilizarse cuando el comprador de la divisa sea un turista extranjero.

El sistema cliente envía la información de la solicitud mediante un requerimiento, el cual es atendido por WSCOC, pudiendo producirse las siguientes situaciones:

- Supere todas las validaciones, la solicitud es aprobada y se otorga un COC con estado OT. Resultado: A (Aceptada)
- No supere alguna de las validaciones excluyentes del negocio, la solicitud no es generada. Resultado: E (Error). Los errores son detallados en el elemento arrayErrores.

- El requerimiento presenta errores que impiden la generación de la solicitud, por ejemplo errores de formato. Resultado: E (Error). Los errores son detallados en el elemento `arrayErroresFormato`.

Cabe aclarar que para continuar operando sobre la solicitud obtenida en esta instancia (informar la aceptación o desistir la compra), se deberá invocar al método `informarSolicitudCompraDivisa`.

2.4.3.1 Mensaje de Solicitud

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:generarSolicitudCompraDivisaTurExtRequest>
 <authRequest>
 <token>string</token>
 <sign>string</sign>
 <cuitRepresentada>CuitSimpleType</cuitRepresentada>
 </authRequest>
 <detalleTurExtComprador>
 <tipoNumeroDoc>
 <tipoDoc>short</tipoDoc>
 <numeroDoc>NumeroDocSimpleType</numeroDoc>
 </tipoNumeroDoc>
 <apellidoNombre>ApellidoNombreSimpleType</apellidoNombre>
 </detalleTurExtComprador>
 <codigoMoneda>short</codigoMoneda>
 <cotizacionMoneda>CotizacionMonedaSimpleType</cotizacionMoneda>
 <montoPesos>MontoSimpleType</montoPesos>
 <cuitRepresentante>CuitSimpleType</cuitRepresentante>
 </coc:generarSolicitudCompraDivisaTurExtRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<authRequest> es del tipo **AuthRequestType**. Contiene la información referente a la autenticación

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
token	Token devuelto por el WSAA	S	string	--
sign	Signature devuelta por el WSAA	S	string	--

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
cuitRepresentada	CUIT de la Entidad Bancaria o Financiera	S	CuitSimpleType	11

<generarSolicitudCompraDivisaTurExtRequest> es del tipo **GenerarSolicitudCompraDivisaTurExtRequestType**. Contiene la información referente a la solicitud que se está enviando.

Campo / Grupo	Descripción	Oblig.	Tipo	Longitud
detalleTurExtComprador	Datos referentes al turista extranjero	S	DetalleTurExtType	--
codigoMoneda	Código de Moneda	S	short	3
cotizacionMoneda	Cotización de la divisa utilizada para la operación	S	CotizacionMonedaSimpleType	10
montoPesos	Importe de la operación expresado en Pesos.	S	MontoSimpleType	15
cuitRepresentante	CUIT/CDI/CUIL que actúa en representación del comprador de las divisas (detalleTurExtComprador).	N	CuitSimpleType	11

2.4.3.2 Mensaje de Respuesta

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:generarSolicitudCompraDivisaTurExtResponse>
 <generarSolicitudCompraDivisaTurExtReturn>
 <detalleSolicitud>
 <codigoSolicitud>long</codigoSolicitud>
 <fechaSolicitud>dateTime</fechaSolicitud>
 <coc>COCSimpleType</coc>
 <fechaEmisionCOC>dateTime</fechaEmisionCOC>
 <estadoSolicitud>EstadoSolicitudSimpleType</estadoSolicitud>
 <fechaEstado>dateTime</fechaEstado>
 <detalleCUITComprador>
 <cuit>CuitSimpleType</cuit>
 <denominacion>string</denominacion>
 </detalleCUITComprador>
 </detalleSolicitud>
 </generarSolicitudCompraDivisaTurExtReturn>
 </coc:generarSolicitudCompraDivisaTurExtResponse>
  </soapenv:Body>
</soapenv:Envelope>
```


```

</detalleCUITComprador>
<detalleTurExtComprador>
  <tipoNumeroDoc>
 <tipoDoc>short</tipoDoc>
 <numeroDoc>NumeroDocSimpleType</numeroDoc>
  </tipoNumeroDoc>
  <apellidoNombre>ApellidoNombreSimpleType</apellidoNombre>
</detalleTurExtComprador>
<codigoMoneda>short</codigoMoneda>
<cotizacionMoneda>CotizacionMonedaSimpleType
</cotizacionMoneda>
<montoPesos>MontoSimpleType</montoPesos>
<detalleCUITRepresentante>
  <cuit>CuitSimpleType</cuit>
  <denominacion>string</denominacion>
</detalleCUITRepresentante>
<codigoDestino>short</codigoDestino>
<djai>DJAISimpleType</djai>
<codigoExcepcionDJAI>short</codigoExcepcionDJAI>
<djas>DJASSimpleType</djas>
<codigoExcepcionDJAS>short</codigoExcepcionDJAS>
<arrayInconsistencias>
  <codigoDescripcion>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
  </codigoDescripcion>
</arrayInconsistencias>
</detalleSolicitud>
<resultado>string</resultado>
<arrayErrores>
  <codigoDescripcion>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
  </codigoDescripcion>
</arrayErrores>
<arrayErroresFormato>
  <codigoDescripcionString>
 <codigo>string</codigo>
 <descripcion>string</descripcion>
  </codigoDescripcionString>
</arrayErroresFormato>
</generarSolicitudCompraDivisaTurExtReturn>
</coc:generarSolicitudCompraDivisaTurExtResponse>
</soapenv:Body>
</soapenv:Envelope>

```

Donde:

<generarSolicitudCompraDivisaTurExtReturn> es del tipo **GenerarSolicitudCompraDivisaTurExtReturn** **Type**.

Campo	Descripción	Oblig.	Tipo	Long
detalleSolicitud	Detalle de la Solicitud.	N	DetalleSolicitudType	--
resultado	Resultado de la solicitud. Valores posibles: A: Aprobado ó E: Error.	S	ResultadoSimpleType	1
arrayErrores	De existir, detalla el o los motivos que impidieron la generación de la solicitud.	N	ArrayCodigosDescripcionesType	--
arrayErroresFormato	De existir, detalla los errores de formato.	N	ArrayCodigosDescripcionesStringType	--

Nota: el tipo de datos `DetalleSolicitudType` contiene dos estructuras excluyentes: `detalleCUITComprador` y `detalleTurExtComprador`, permitiendo representar solicitudes generadas por CUIT o por turistas extranjeros según corresponda. En el caso del método `generarSolicitudCompraDivisaTurExt`, dado que siempre se provee el tipo y número de documento del turista extranjero comprador, el `detalleSolicitud` contenido en el response siempre va a contener `detalleTurExtComprador` (y por lo tanto, no va a contener `detalleCUITComprador`). Se recomienda ver los ejemplos en la sección 2.4.3.4. Para más información sobre el tipo de datos `DetalleSolicitudType`, seguir el link provisto a la sección 3.2 Complex Types.

2.4.3.3 Validaciones del Negocio

<generarSolicitudCompraDivisaTurExtRequest>...</generarSolicitudCompraDivisaTurExtRequest>

<detalleTurExtComprador>...</detalleTurExtComprador>

Validaciones Excluyentes

De no superarse alguna de estas validaciones no se generará la solicitud. El resultado será E (`<resultado>E</resultado>`).

Campo / Grupo	Código de Error	Validación/Mensaje de Error	NO es superada
cuitRepresentante	10700	La CUIT / CUIL / CDI del Representante no existe.	Error
codigoMoneda	10701	Deberá ser igual a alguno de los valores permitidos. Consultar método <i>consultarMonedas</i>	Error

Campo / Grupo	Código de Error	Validación/Mensaje de Error	NO es superada
tipoNumeroDoc – subcampo tipoDoc	10702	Deberá ser igual a alguno de los siguientes valores: 30 – Certificado de Migración 40 – C.I. de País Limítrofe 91 – C.I. Extranjera 94 – Pasaporte 99 – Indeterminado	Error

Errores de procesamiento

Código de Error	Mensaje de Error
101, 103, 104	Error en alta de solicitud
106	Error en la generación de COC
107	Error al consumir COC

2.4.3.4 Ejemplos

- **Se envía una solicitud la cual es aceptada.**

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCServices/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:generarSolicitudCompraDivisaTurExtRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <detalleTurExtComprador>
 <tipoNumeroDoc>
 <tipoDoc>91</tipoDoc>
 <numeroDoc>12345678</numeroDoc>
 </tipoNumeroDoc>
 <apellidoNombre>Nombre y Apellido del turista extranjero</apellidoNombre>
 </detalleTurExtComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>1</cotizacionMoneda>
 <montoPesos>1000</montoPesos>
 </coc:generarSolicitudCompraDivisaTurExtRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:generarSolicitudCompraDivisaTurExtResponse
xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <generarSolicitudCompraDivisaTurExtReturn>
 <detalleSolicitud>
 <codigoSolicitud>3619</codigoSolicitud>
 <fechaSolicitud>2011-11-10T16:49:27.000-03:00</fechaSolicitud>
 <coc>306086717934</coc>
 <fechaEmisionCOC>2011-11-10T16:49:27.000-03:00</fechaEmisionCOC>
 <estadoSolicitud>OT</estadoSolicitud>
 <fechaEstado>2011-11-10T16:49:27.000-03:00</fechaEstado>
 <detalleTurExtComprador>
 <tipoNumeroDoc>
 <tipoDoc>91</tipoDoc>
 <numeroDoc>12345678</numeroDoc>
 </tipoNumeroDoc>
 <apellidoNombre>Nombre y Apellido del turista extranjero</apellidoNombre>
 </detalleTurExtComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>1</cotizacionMoneda>
 <montoPesos>1000</montoPesos>
 <codigoDestino>985</codigoDestino>
 </detalleSolicitud>
 <resultado>A</resultado>
 </generarSolicitudCompraDivisaTurExtReturn>
 </ns2:generarSolicitudCompraDivisaTurExtResponse>
  </S:Body>
</S:Envelope>
```

Dado que la solicitud fue Aceptada, se le asignó un número de COC y estado OT.

Para aceptar la compra o desistirla, deberá invocar al método:
informarSolicitudCompraDivisa.

- **Se envía una solicitud que no cumple con alguna validación excluyente del negocio.**

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:generarSolicitudCompraDivisaTurExtRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <detalleTurExtComprador>
 <tipoNumeroDoc>
 <tipoDoc>96</tipoDoc>
 <numeroDoc>12345678</numeroDoc>
 </tipoNumeroDoc>
 </detalleTurExtComprador>
 </coc:generarSolicitudCompraDivisaTurExtRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

```

 </tipoNumeroDoc>
 <apellidoNombre>Nombre y Apellido del turista extranjero</apellidoNombre>
  </detalleTurExtComprador>
  <codigoMoneda>1</codigoMoneda>
  <cotizacionMoneda>1</cotizacionMoneda>
  <montoPesos>1000</montoPesos>
</coc:generarSolicitudCompraDivisaTurExtRequest>
</soapenv:Body>
</soapenv:Envelope>

```

Response

```

<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:generarSolicitudCompraDivisaTurExtResponse
xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <generarSolicitudCompraDivisaTurExtReturn>
 <resultado>E</resultado>
 <arrayErrores>
 <codigoDescripcion>
 <codigo>10702</codigo>
 <descripcion>Tipo de documento inválido</descripcion>
 </codigoDescripcion>
 </arrayErrores>
 </generarSolicitudCompraDivisaTurExtReturn>
 </ns2:generarSolicitudCompraDivisaTurExtResponse>
  </S:Body>
</S:Envelope>

```

La solicitud no fue generada. Como resultado se obtuvo E (Error) y la descripción del error.

- **Se envía una solicitud que presenta errores de formato.**

Request

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:generarSolicitudCompraDivisaTurExtRequest>
 <authRequest>
 <token?</token>
 <sign?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <detalleTurExtComprador>
 <tipoNumeroDoc>
 <tipoDoc>94</tipoDoc>
 <numeroDoc>12345678</numeroDoc>
 </tipoNumeroDoc>
 <apellidoNombre>Nombre y Apellido del turista extranjero</apellidoNombre>
 </detalleTurExtComprador>
 <codigoMoneda>1</codigoMoneda>
 </coc:generarSolicitudCompraDivisaTurExtRequest>
  </soapenv:Body>
</soapenv:Envelope>

```

```
<cotizacionMoneda>0</cotizacionMoneda>
<montoPesos>1000</montoPesos>
</coc:generarSolicitudCompraDivisaTurExtRequest>
</soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:generarSolicitudCompraDivisaTurExtResponse
xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <generarSolicitudCompraDivisaTurExtReturn>
 <resultado>E</resultado>
 <arrayErroresFormato>
 <codigoDescripcionString>
 <codigo>cvc-minExclusive-valid</codigo>
 <descripcion>El valor '0' no cumple con la restricción minExclusive '0.0' para
el tipo 'CotizacionMonedaSimpleType'.</descripcion>
 </codigoDescripcionString>
 <codigoDescripcionString>
 <codigo>cvc-type.3.1.3</codigo>
 <descripcion>El valor '0' del elemento 'cotizacionMoneda' no es
válido.</descripcion>
 </codigoDescripcionString>
 </arrayErroresFormato>
 </generarSolicitudCompraDivisaTurExtReturn>
 </ns2:generarSolicitudCompraDivisaTurExtResponse>
  </S:Body>
</S:Envelope>
```

2.4.4 Informar la aceptación o desistir una solicitud generada con anterioridad. (informarSolicitudCompraDivisa)

Mediante este método se podrá operar sobre una solicitud obtenida previamente, solamente si esta registra el estado OT. Las operaciones factibles son:

- Aceptar la Compra. Para lo cual deberá enviar el valor CO en el campo nuevoEstado.
- Desistir la solicitud por parte del Cliente (Comprador). En este caso deberá enviar el valor DC en el campo nuevoEstado.
- Desistir la consulta por parte de la entidad financiera o bancaria. Para lo cual deberá enviar el valor DB en el campo nuevoEstado.

En el caso de que se superen todas las validaciones la solicitud resultará aprobada, se obtendrá como resultado A (<resultado>A</resultado>). De no superarse alguna de las validaciones excluyentes se obtendrá una lista con el detalle de los errores. En este caso el resultado será E (<resultado>E</resultado>).

Si el nuevo estado enviado es aceptado (CO) y el resultado es A, se otorgará COC en el caso que este no haya sido otorgado con anterioridad.

2.4.4.1 Mensaje de Solicitud

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:informarSolicitudCompraDivisaRequest>
 <authRequest>
 <token>string</token>
 <sign>string</sign>
 <cuitRepresentada>CuitSimpleType</cuitRepresentada>
 </authRequest>
 <codigoSolicitud>long</codigoSolicitud>
 <nuevoEstado>NuevoEstadoSimpleType</nuevoEstado>
 </coc:informarSolicitudCompraDivisaRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<authRequest> es del tipo **AuthRequestType**. Contiene la información referente a la autenticación

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
token	Token devuelto por el	S	string	--

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
	WSAA			
sign	Signature devuelta por el WSAA	S	string	--
cuitRepresentada	CUIT de la Entidad Bancaria o Financiera	S	CuitSimpleType	11

<informarSolicitudCompraDivisaRequest> es del tipo **InformarSolicitudCompraDivisaRequestType**. Contiene la información sobre el COC, al que se le quiere informar un nuevo estado.

Campo / Grupo	Descripción	Oblig.	Tipo	Longitud
codigoSolicitud	Código de solicitud sobre la cual se desea informar el nuevo estado	S	long	10
nuevoEstado	El nuevo estado que se informa que el COC.	S	NuevoEstadoSimpleType	2

2.4.4.2 Mensaje de Respuesta

Esquema

```

</soapenv:Envelope>
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:informarSolicitudCompraDivisaResponse>
 <informarSolicitudCompraDivisaReturn>
 <codigoSolicitud>long</codigoSolicitud>
 <estadoSolicitud>EstadoSolicitudSimpleType</estadoSolicitud>
 <coc>COCSimpleType</coc>
 <fechaEmisionCOC>dateTime</fechaEmisionCOC>
 <resultado>string</resultado>
 <arrayErrores>
 <codigoDescripcion>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcion>
 </arrayErrores>
 <arrayErroresFormato>
 <codigoDescripcionString>
 <codigo>string</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcionString>
 </arrayErroresFormato>
 </informarSolicitudCompraDivisaReturn>
 </coc:informarSolicitudCompraDivisaResponse>
  </soapenv:Body>
</soapenv:Envelope>

```


```

 </codigoDescripcionString>
 </arrayErroresFormato>
</informarSolicitudCompraDivisaReturn>
</coc:informarSolicitudCompraDivisaResponse>
</soapenv:Body>
</soapenv:Envelope>

```

Donde:

<informarSolicitudCompraDivisaReturn> es del tipo **InformarSolicitudCompraDivisaReturn**

Campo	Descripción	Oblig.	Tipo	Long
codigoSolicitud	Código de la Solicitud	S	long	10
estadoSolicitud	Estado de la Solicitud	N	EstadoSolicitudSimpleType	1
coc	Número de consulta de operación cambiaria (COC)	N	COCSimpleType	12
fechaEmisionCOC	Fecha de Emisión del COC	N	dateTime	--
resultado	Resultado de la solicitud. Valores posibles: A: Aprobado ó E: Error.	S	ResultadoSimpleType	1
arrayErrores	Si la solicitud fue rechazada, detalla el o los motivos que dieron origen al rechazo.	N	ArrayCodigosDescripcionesType	--
arrayErroresFormato	De existir se listaran los errores de formato.	N	ArrayCodigosDescripcionesStringType	--

2.4.4.3 Validaciones del Negocio

<informarSolicitudCompraDivisaRequest>...</informarSolicitudCompraDivisaRequest>

Validaciones Excluyentes

Campo / Grupo	Código de Error	Validación/Mensaje de Error	NO es superada
codigoSolicitud / cuitRepresentada	200, 402, 404	El código de la solicitud informado debe obrar en las bases del organismo y haber sido gestionado por la CUIT indicada en cuitRepresentada	Error

Campo / Grupo	Código de Error	Validación/Mensaje de Error	NO es superada
codigoSolicitud	203	El código de la solicitud informado debe poseer estado OT (otorgado).	Error
codigoSolicitud / nuevoEstado	207	Para confirmar la compra (nuevoEstado=CO), la solicitud debe haber sido generada dentro de un lapso de tiempo menor o igual a 2 hs	Error
codigoSolicitud / nuevoEstado	403	Para desistir la compra (nuevoEstado=DB o nuevoEstado=DC), la solicitud debe haber sido generada dentro de un lapso de tiempo menor o igual a 2 hs	Error

Errores de procesamiento

Código de Error	Mensaje de Error
201, 205, 206	Error al consumir COC
106	Error en la generación de COC
401, 405	Error al desistir la solicitud

2.4.4.4 Ejemplos

- **Aceptar la compra de una solicitud (código solicitud: 2803).**

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSERVICE/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:informarSolicitudCompraDivisaRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <codigoSolicitud>2803</codigoSolicitud>
 <nuevoEstado>CO</nuevoEstado>
 </coc:informarSolicitudCompraDivisaRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:informarSolicitudCompraDivisaResponse
xmlns:ns2="http://ar.gob.afip.wscoc/COCSERVICE/">
 <informarSolicitudCompraDivisaReturn>
 <codigoSolicitud>2803</codigoSolicitud>
 </informarSolicitudCompraDivisaReturn>
 </ns2:informarSolicitudCompraDivisaResponse>
  </S:Body>
</S:Envelope>
```

```

 <estadoSolicitud>CO</estadoSolicitud>
 <coc>692763095024</coc>
 <fechaEmisionCOC>2011-10-30T16:41:04.000-03:00</fechaEmisionCOC>
 <resultado>A</resultado>
  </informarSolicitudCompraDivisaReturn>
</ns2:informarSolicitudCompraDivisaResponse>
</S:Body>
</S:Envelope>

```

El nuevo estado fue aceptado.

- **Desistir por el banco una solicitud (código solicitud: 2809).**

Request

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:informarSolicitudCompraDivisaRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <codigoSolicitud>2809</codigoSolicitud>
 <nuevoEstado>DB</nuevoEstado>
 </coc:informarSolicitudCompraDivisaRequest>
  </soapenv:Body>
</soapenv:Envelope>

```

Response

```

<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:informarSolicitudCompraDivisaResponse
xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <informarSolicitudCompraDivisaReturn>
 <codigoSolicitud>2809</codigoSolicitud>
 <estadoSolicitud>DB</estadoSolicitud>
 <resultado>A</resultado>
 </informarSolicitudCompraDivisaReturn>
 </ns2:informarSolicitudCompraDivisaResponse>
  </S:Body>
</S:Envelope>

```

El nuevo estado fue aceptado.

- **Se envía un valor no permitido para el nuevo estado que se desea informar para una determinada solicitud.**

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:informarSolicitudCompraDivisaRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <codigoSolicitud>186</codigoSolicitud>
 <nuevoEstado>AN</nuevoEstado>
 </coc:informarSolicitudCompraDivisaRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:informarSolicitudCompraDivisaResponse
xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <informarSolicitudCompraDivisaReturn>
 <codigoSolicitud>186</codigoSolicitud>
 <resultado>E</resultado>
 <arrayErroresFormato>
 <codigoDescripcionString>
 <codigo>cvc-enumeration-valid</codigo>
 <descripcion>El valor 'AN' no tiene una faceta válida con respecto al
enumeration '[CO, DC, DB]'. Debe tener un
valor del enumeration.</descripcion>
 </codigoDescripcionString>
 <codigoDescripcionString>
 <codigo>cvc-type.3.1.3</codigo>
 <descripcion>El valor 'AN' del elemento
'nuevoEstado' no es válido.</descripcion>
 </codigoDescripcionString>
 </arrayErroresFormato>
 </informarSolicitudCompraDivisaReturn>
 </ns2:informarSolicitudCompraDivisaResponse>
  </S:Body>
</S:Envelope>
```

Dado que el valor AN no está dentro de la lista de valores posibles, como resultado se obtuvo E (Error) y un array de errores describiendo la causa que lo originó.

2.4.5 Anular un COC (anularCOC)

Mediante este método se podrá anular un COC existente, el cual deberá registrar estado CO y no haber sido creado con un lapso de tiempo mayor a 72 hs. Caso contrario el COC no podrá ser anulado.

En el caso de que se superen todas las validaciones la solicitud resultará aprobada (A) y el estado del COC pasará a AN (Anulado). De no superarse alguna de las validaciones excluyentes resultará rechazada.

2.4.5.1 Mensaje de Solicitud

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:anularCOCRequest>
 <authRequest>
 <token>string</token>
 <sign>string</sign>
 <cuitRepresentada>CuitSimpleType</cuitRepresentada>
 </authRequest>
 <coc>COCSimpleType</coc>
 <cuitComprador>CuitSimpleType</cuitComprador>
 <tndTurExtComprador>
 <tipoDoc>short</tipoDoc>
 <numeroDoc>NumeroDocSimpleType</numeroDoc>
 </tndTurExtComprador>
 </coc:anularCOCRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<authRequest> es del tipo **AuthRequestType**. Contiene la información referente a la autenticación

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
token	Token devuelto por el WSA	S	string	--
sign	Signature devuelta por el WSA	S	string	--
cuitRepresentada	CUIT de la Entidad Bancaria o Financiera	S	CuitSimpleType	11

<anularCOCRequest> es del tipo **AnularCOCRequestType**. Contiene la información sobre el COC que se desea anular.

Campo / Grupo	Descripción	Oblig.	Tipo	Longitud
coc	Número del COC que se solicita anular.	S	COCSimpleType	12
cuitComprador	CUIT del comprador que tiene asociado el COC. En caso de tratarse de un turista extranjero este campo no se deberá enviar: se deberá enviar el elemento tndTurExtComprador	N	CuitSimpleType	11
tndTurExtComprador	Tipo y número de documento del comprador en caso de ser un turista extranjero	N	TipoNumeroDocType	--

2.4.5.2 Mensaje de Respuesta

Esquema

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:anularCOCResponse>
 <anularCOCReturn>
 <coc>COCSimpleType</coc>
 <estadoSolicitud>EstadoSolicitudSimpleType</resultado>
 <resultado>ResultadoSimpleType</resultado>
 <arrayErrores>
 <codigoDescripcion>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcion>
 </arrayErrores>
 <arrayErroresFormato>
 <codigoDescripcionString>
 <codigo>string</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcionString>
 </arrayErroresFormato>
 </anularCOCReturn>
 </coc:anularCOCResponse>
  </soapenv:Body>
</soapenv:Envelope>

```

Donde:

<anularCOCReturn> es del tipo **anularCOCReturn**Type

Campo	Descripción	Oblig.	Tipo	Long
coc	Número de consulta de operación cambiaria (COC)	S	COCSimpleType	12
estadoSolicitud	Estado de la solicitud.	N	EstadoSolicitudSimpleType	1
resultado	Resultado de la solicitud. Valores posibles: A: Aprobado ó E: Error.	S	ResultadoSimpleType	1
arrayErrores	De existir, detalla el o los motivos de error por validaciones del negocio.	N	ArrayCodigosDescripcionesType	--
arrayErroresFormato	De existir se listaran, los errores de formato.	N	ArrayCodigosDescripcionesStringType	--

2.4.5.3 Validaciones del Negocio

<anularCOCRequest>...</anularCOCRequest>

Validaciones Excluyentes

Campo / Grupo	Código de Error	Validación/Mensaje de Error	NO es superada
cuitComprador / tndTurExtComprador	10800	No se indicó ni cuitComprador ni tndTurExtComprador. Debe identificarse al comprador asociado al COC que se desea anular, completando cuitComprador o tndTurExtComprador según corresponda	Error
cuitComprador / tndTurExtComprador	10801	Se indicaron tanto cuitComprador como tndTurExtComprador. Debe identificarse al comprador asociado al COC que se desea anular, completando cuitComprador o tndTurExtComprador según corresponda (no se deben completar ambos)	Error

Campo / Grupo	Código de Error	Validación/Mensaje de Error	NO es superada
tndTurExtComprador - subcampo tipoDocumento	10802	El tipo de documento del turista extranjero indicado es inválido. Los valores permitidos son: 30 – Certificado de Migración 40 – C.I. de País Limítrofe 91 – C.I. Extranjera 94 – Pasaporte 99 – Indeterminado	Error
coc	302	El número de COC ingresado debe poseer estado CO (confirmado).	Error
coc	304	El COC ingresado debe haber sido gestionado dentro de un lapso de tiempo menor o igual a 72 hs.	Error
coc / cuitRepresentada	307, 308	El número de COC ingresado debe obrar en las bases del organismo y haber sido gestionado por la CUIT indicada en cuitRepresentada	Error
coc / cuitComprador	311	El COC ingresado debe corresponder a la CUIT indicada en cuitComprador	Error

Errores de procesamiento

Código de Error	Mensaje de Error
300, 301, 305, 306, 309, 310	Error al consumir COC

2.4.5.4 Ejemplos

- **Se envía un requerimiento de anulación de COC (la solicitud asociada tiene estado CO) el cual resulta aceptado.**

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSERVICE/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:anularCOCRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <coc>692763095024</coc>
 <cuitComprador>30000000007</cuitComprador>
 </coc:anularCOCRequest>
  </soapenv:Body>
</soapenv:Envelope>
```


Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:anularCOCResponse xmlns:ns2="http://ar.gob.afip.wscoc/COCService/">
 <anularCOCReturn>
 <coc>692763095024</coc>
 <estadoSolicitud>AN</estadoSolicitud>
 <resultado>A</resultado>
 </anularCOCReturn>
 </ns2:anularCOCResponse>
  </S:Body>
</S:Envelope>
```

- **Se envía un requerimiento de anulación de COC que resulta con rechazado debido a que el número de COC no es válido.**

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:anularCOCRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <coc>692763895888</coc>
 <cuitComprador>30000000007</cuitComprador>
 </coc:anularCOCRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:anularCOCResponse xmlns:ns2="http://ar.gob.afip.wscoc/COCService/">
 <anularCOCReturn>
 <coc>692763895888</coc>
 <resultado>E</resultado>
 <arrayErrores>
 <codigoDescripcion>
 <codigo>307</codigo>
 <descripcion>El COC ingresado es inválido, inexistente o no
 corresponde a la Entidad</descripcion>
 </codigoDescripcion>
 </arrayErrores>
 </anularCOCReturn>
 </ns2:anularCOCResponse>
```

```
</S:Body>
</S:Envelope>
```

Debido a que el número de COC no pudo ser validado se obtuvo como resultado E (Error) y el array de error detallando los errores.

- **Se envía un requerimiento de anulación de COC (corresponde a un turista extranjero y la solicitud asociada tiene estado CO). El requerimiento es aceptado**

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSERVICE/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:anularCOCRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <coc>204813842537</coc>
 <tndTurExtComprador>
 <tipoDoc>94</tipoDoc>
 <numeroDoc>12345678</numeroDoc>
 </tndTurExtComprador>
 </coc:anularCOCRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:anularCOCResponse xmlns:ns2="http://ar.gob.afip.wscoc/COCSERVICE/">
 <anularCOCReturn>
 <coc>204813842537</coc>
 <estadoSolicitud>AN</estadoSolicitud>
 <resultado>A</resultado>
 </anularCOCReturn>
 </ns2:anularCOCResponse>
  </S:Body>
</S:Envelope>
```

2.4.6 Consultar un COC (consultarCOC)

Este método permite obtener los datos de un COC existente.

2.4.6.1 Mensaje de Solicitud

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarCOCRequest>
 <authRequest>
 <token>string</token>
 <sign>string</sign>
 <cuitRepresentada>CuitSimpleType</cuitRepresentada>
 </authRequest>
 <coc>COCSimpleType</coc>
 </coc:consultarCOCRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<authRequest> es del tipo **AuthRequestType**. Contiene la información referente a la autenticación

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
token	Token devuelto por el WSA	S	string	--
sign	Signature devuelta por el WSA	S	string	--
cuitRepresentada	CUIT de la Entidad Bancaria o Financiera	S	CuitSimpleType	11

<consultarCOCRequest> es del tipo **ConsultarCOCRequestType**. Contiene el detalle del COC que se desea consultar.

Campo / Grupo	Descripción	Oblig.	Tipo	Longitud
coc	Número de COC que se desea consultar.	S	COCSimpleType	12

2.4.6.2 Mensaje de Respuesta

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarCOCResponse>
 <consultarCOCReturn>
 <detalleSolicitud>
 <codigoSolicitud>long</codigoSolicitud>
 <fechaSolicitud>dateTime</fechaSolicitud>
 <coc>long</coc>
 <fechaEmisionCOC>dateTime</fechaEmisionCOC>
 <estadoSolicitud>EstadoSolicitudSimpleType</estadoSolicitud>
 <fechaEstado>dateTime</fechaEstado>
 <detalleCUITComprador>
 <cuit>long</cuit>
 <denominacion>string</denominacion>
 </detalleCUITComprador>
 <detalleTurExtComprador>
 <tipoNumeroDoc>
 <tipoDoc>short</tipoDoc>
 <numeroDoc>NumeroDocSimpleType</numeroDoc>
 </tipoNumeroDoc>
 <apellidoNombre>ApellidoNombreSimpleType</apellidoNombre>
 </detalleTurExtComprador>
 <codigoMoneda>short</codigoMoneda>
 <cotizacionMoneda>CotizacionMonedaSimpleType
 </cotizacionMoneda>
 <montoPesos>MontoSimpleType</montoPesos>
 <detalleCUITRepresentante>
 <cuit>long</cuit>
 <denominacion>string</denominacion>
 </detalleCUITRepresentante>
 <codigoDestino>short</codigoDestino>
 <djai>DJAISimpleType</djai>
 <codigoExcepcionDJAI>short</codigoExcepcionDJAI>
 <djas>DJASSimpleType</djas>
 <codigoExcepcionDJAS>short</codigoExcepcionDJAS>
 <arrayInconsistencias>
 <codigoDescripcion>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcion>

```

```

 </arrayInconsistencias>
 </detalleSolicitud>
 <arrayErrores>
 <codigoDescripcion>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcion>
 </arrayErrores>
 <arrayErroresFormato>
 <codigoDescripcionString>
 <codigo>string</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcionString>
 </arrayErroresFormato>
 </consultarCOCReturn>
</coc:consultarCOCResponse>
</soapenv:Body>
</soapenv:Envelope>

```

Donde:

<consultarCOCReturn> es del tipo **consultarCOCReturn** Type.

Campo	Descripción	Oblig.	Tipo	Long
detalleSolicitud	Detalle del COC consultado.	N	DetalleSolicitudType	--
arrayErrores	De existir se listarán los errores,	N	ArrayCodigosDescripcionType	--
arrayErroresFormato	De existir se listarán los errores de formato.	N	ArrayCodigosDescripcionStringType	--

2.4.6.3 Validaciones del Negocio

<consultarCOCRequest>...</consultarCOCRequest>

Validaciones Excluyentes

Campo / Grupo	Código de Error	Validación/Mensaje de Error	NO es superada
coc / cuitRepresentada	10400	El número de COC ingresado debe obrar en las bases del organismo y haber sido gestionado por la cuitRepresentada	Error

2.4.6.4 Ejemplo

- **Se envia un requerimiento para consultar un COC.**

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarCOCRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <coc>692763095024</coc>
 </coc:consultarCOCRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:consultarCOCResponse xmlns:ns2="http://ar.gob.afip.wscoc/COCService/">
 <consultarCOCReturn>
 <detalleSolicitud>
 <codigoSolicitud>2803</codigoSolicitud>
 <fechaSolicitud>2011-10-30T16:38:00.000-03:00</fechaSolicitud>
 <coc>692763095024</coc>
 <fechaEmisionCOC>2011-10-30T16:41:04.000-03:00</fechaEmisionCOC>
 <estadoSolicitud>AN</estadoSolicitud>
 <fechaEstado>2011-10-30T21:39:07.000-03:00</fechaEstado>
 <detalleCUITComprador>
 <cuit>30000000007</cuit>
 <denominacion>Prueba</denominacion>
 </detalleCUITComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>4.26</cotizacionMoneda>
 <montoPesos>100</montoPesos>
 <codigoDestino>810</codigoDestino>
 </detalleSolicitud>
 </consultarCOCReturn>
 </ns2:consultarCOCResponse>
  </S:Body>
</S:Envelope>
```

2.4.7 Consultar una Solicitud de Operación Cambiaria (consultarSolicitudCompraDivisa)

Este método permite obtener los datos de una solicitud existente.

2.4.7.1 Mensaje de Solicitud

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarSolicitudCompraDivisaRequest>
 <authRequest>
 <token>string</token>
 <sign>string</sign>
 <cuitRepresentada>CuitSimpleType</cuitRepresentada>
 </authRequest>
 <codigoSolicitud>long</codigoSolicitud>
 </coc:consultarSolicitudCompraDivisaRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<authRequest> es del tipo **AuthRequestType**. Contiene la información referente a la autenticación

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
token	Token devuelto por el WSAA	S	string	--
sign	Signature devuelta por el WSAA	S	string	--
cuitRepresentada	CUIT de la Entidad Bancaria o Financiera	S	CuitSimpleType	11

<consultarSolicitudCompraDivisaRequest> es del tipo **consultarSolicitudCompraDivisaRequestType**. Contiene la solicitud que se desea consultar.

Campo / Grupo	Descripción	Oblig.	Tipo	Longitud
codigoSolicitud	Código de la solicitud que se desea consultar.	S	long	10

2.4.7.2 Mensaje de Respuesta

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarSolicitudCompraDivisaResponse>
 <consultarSolicitudCompraDivisaReturn>
 <detalleSolicitud>
 <codigoSolicitud>long</codigoSolicitud>
 <fechaSolicitud>dateTime</fechaSolicitud>
 <coc>COCSType</coc>
 <fechaEmisionCOC>dateTime</fechaEmisionCOC>
 <estadoSolicitud>EstadoSolicitudSimpleType</estadoSolicitud>
 <fechaEstado>dateTime</fechaEstado>
 <detalleCUITComprador>
 <cuit>CUITSimpleType</cuit>
 <denominacion>string</denominacion>
 </detalleCUITComprador>
 <detalleTurExtComprador>
 <tipoNumeroDoc>
 <tipoDoc>short</tipoDoc>
 <numeroDoc>NumeroDocSimpleType</numeroDoc>
 </tipoNumeroDoc>
 <apellidoNombre>ApellidoNombreSimpleType</apellidoNombre>
 </detalleTurExtComprador>
 <codigoMoneda>short</codigoMoneda>
 <cotizacionMoneda>CotizacionMonedaSimpleType
 </cotizacionMoneda>
 <montoPesos>MontoSimpleType</montoPesos>
 <detalleCUITRepresentante>
 <cuit>CUITSimpleType</cuit>
 <denominacion>string</denominacion>
 </detalleCUITRepresentante>
 <codigoDestino>short</codigoDestino>
 <djai>DJAISimpleType</djai>
 <codigoExcepcionDJAI>short</codigoExcepcionDJAI>
 <djas>DJASSimpleType</djas>
 <codigoExcepcionDJAS>short</codigoExcepcionDJAS>
 <arrayInconsistencias>
 <codigoDescripcion>
```


```

 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcion>
</arrayInconsistencias>
</detalleSolicitud>
<arrayErrores>
 <codigoDescripcion>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcion>
</arrayErrores>
<arrayErroresFormato>
 <codigoDescripcionString>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcionString>
</arrayErroresFormato>
</consultarSolicitudCompraDivisaReturn>
</coc:consultarSolicitudCompraDivisaResponse>
</soapenv:Body>
</soapenv:Envelope>

```

Donde:

<consultarSolicitudCompraDivisaReturn> es del tipo **consultarSolicitudCompraDivisaReturn** tipo.

Campo	Descripción	Oblig.	Tipo	Long
detalleSolicitud	Detalle de la solicitud consultada.	N	DetalleSolicitudType	--
arrayErrores	De existir se listarán los errores correspondientes a las validaciones de negocio,	N	ArrayCodigosDescripcionesType	--
arrayErroresFormato	De existir se listarán los errores de formato.	N	ArrayCodigosDescripcionesStringType	--

2.4.7.3 Validaciones del Negocio

<consultarSolicitudCompraDivisaRequest>...</consultarSolicitudCompraDivisaRequest>

Validaciones Excluyentes

Campo / Grupo	Código de Error	Validación/Mensaje de Error	NO es superada
codigoSolicitud / cuitRepresentada	<u>10500</u>	El número de solicitud ingresado debe obrar en las bases del organismo y haber sido gestionada por la CUIT indicada en cuitRepresentada	Error

2.4.7.4 Ejemplos

- **Se envía un requerimiento de consulta de la solicitud número 2948.**

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarSolicitudCompraDivisaRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000007</cuitRepresentada>
 </authRequest>
 <codigoSolicitud>2948</codigoSolicitud>
 </coc:consultarSolicitudCompraDivisaRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:consultarSolicitudCompraDivisaResponse
xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <consultarSolicitudCompraDivisaReturn>
 <detalleSolicitud>
 <codigoSolicitud>2948</codigoSolicitud>
 <fechaSolicitud>2011-10-31T08:42:03.000-03:00</fechaSolicitud>
 <coc>399818381408</coc>
 <fechaEmisionCOC>2011-10-31T08:42:06.000-03:00</fechaEmisionCOC>
 <estadoSolicitud>OT</estadoSolicitud>
 <fechaEstado>2011-10-31T08:42:06.000-03:00</fechaEstado>
 <detalleCUITComprador>
 <cuit>20000000001</cuit>
 <denominacion>Contribuyen de Prueba</denominacion>
 </detalleCUITComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>4.26</cotizacionMoneda>
 <montoPesos>1000</montoPesos>
 <codigoDestino>810</codigoDestino>
 </detalleSolicitud>
 </consultarSolicitudCompraDivisaReturn>
 </ns2:consultarSolicitudCompraDivisaResponse>
  </S:Body>
</S:Envelope>
```

```
</ns2:consultarSolicitudCompraDivisaResponse>
</S:Body>
</S:Envelope>
```

El requerimiento fue procesado sin errores. Se detallan los datos de la solicitud consultada.

- **Se envía un requerimiento de consulta de solicitud, donde el número de solicitud especificado en la búsqueda no supera las validaciones.**

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarSolicitudCompraDivisaRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <codigoSolicitud>456</codigoSolicitud>
 </coc:consultarSolicitudCompraDivisaRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:consultarSolicitudCompraDivisaResponse
xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <consultarSolicitudCompraDivisaReturn>
 <arrayErrores>
 <codigoDescripcion>
 <codigo>0</codigo>
 <descripcion>Número de solicitud inválido, inexistente o no corresponde
a la entidad</descripcion>
 </codigoDescripcion>
 </arrayErrores>
 </consultarSolicitudCompraDivisaReturn>
 </ns2:consultarSolicitudCompraDivisaResponse>
  </S:Body>
</S:Envelope>
```

El número de solicitud ingresado no pudo ser validado, se describe el error obtenido en el array: arrayErrores.

2.4.8 Consultar Solicitudes de operaciones cambiarias (consultarSolicitudesCompraDivisas)

Este método permite obtener la información de una o más solicitudes, dependiendo de los valores que se ingresen como parámetros y para de un rango de fechas especificado.

Cabe aclarar que es obligatorio indicar el período por el cual se quiere consultar (fechaEmisionDesde y fechaEmisionHasta) y que en el resultado mostrará como máximo las últimas 50 solicitudes que cumplan con las condiciones definidas en la búsqueda.

2.4.8.1 Mensaje de Solicitud

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarSolicitudesCompraDivisasRequest>
 <authRequest>
 <token>string</token>
 <sign>string</sign>
 <cuitRepresentada>CuitSimpleType</cuitRepresentada>
 </authRequest>
 <cuitComprador>CuitSimpleType</cuitComprador>
 <tndTurExtComprador>
 <tipoDoc>short</tipoDoc>
 <numeroDoc>NumeroDocSimpleType</numeroDoc>
 </tndTurExtComprador>
 <estadoSolicitud>EstadoSolicitudSimpleType</estadoSolicitud>
 <fechaEmisionDesde>date</fechaEmisionDesde>
 <fechaEmisionHasta>date</fechaEmisionHasta>
 </coc:consultarSolicitudesCompraDivisasRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<authRequest> es del tipo **AuthRequestType**. Contiene la información referente a la autenticación

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
token	Token devuelto por el WSAA	S	string	--
sign	Signature devuelta por el WSAA	S	string	--

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
cuitRepresentada	CUIT de la Entidad Bancaria o Financiera	S	CuitSimpleType	11

<consultarSolicitudesCompraDivisasRequest> es del tipo **ConsultarSolicitudesCompraDivisasRequestType**.

Campo / Grupo	Descripción	Oblig.	Tipo	Longitud
cuitComprador	CUIT/CDI/CUIL del comprador asociado a la solicitud por la cual se desea realizar la búsqueda	N	CuitSimpleType	11
tndTurExtComprador	Tipo y Número de Documento del Turista Extranjer asociado a la solicitud por la cual se desea realizar la búsqueda	N	TipoNumeroDocType	--
estadoSolicitud	Estado de la solicitud por el cual se desea realizar la búsqueda.	N	EstadoSolicitudSimpleType	1
fechaEmisionDesde	Fecha de emisión de la solicitud a partir de la cual se desea consultar	S	date	--
fechaEmisionHasta	Fecha de emisión hasta de la solicitud que se desea consultar	S	date	--

2.4.8.2 Mensaje de Respuesta

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarSolicitudesCompraDivisasResponse>
 <consultarSolicitudesCompraDivisasReturn>
 <arrayDetallesSolicitudes>
 <detalleSolicitudes>
 <codigoSolicitud>long</codigoSolicitud>
 <fechaSolicitud>dateTime</fechaSolicitud>
 <coc>COCSimpleType</coc>
 </detalleSolicitudes>
 </arrayDetallesSolicitudes>
 </consultarSolicitudesCompraDivisasReturn>
 </coc:consultarSolicitudesCompraDivisasResponse>
  </soapenv:Body>
</soapenv:Envelope>
```

```

<fechaEmisionCOC>dateTime</fechaEmisionCOC>
<estadoSolicitud>EstadoSolicitudSimpleType</estadoSolicitud>
<fechaEstado>dateTime</fechaEstado>
<detalleCUITComprador>
  <cuit>CUITSimpleType</cuit>
  <denominacion>string</denominacion>
</detalleCUITComprador>
<detalleTurExtComprador>
  <tipoNumeroDoc>
 <tipoDoc>short</tipoDoc>
 <numeroDoc>NumeroDocSimpleType</numeroDoc>
  </tipoNumeroDoc>
  <apellidoNombre>ApellidoNombreSimpleType</apellidoNombre>
</detalleTurExtComprador>
<codigoMoneda>short</codigoMoneda>
<cotizacionMoneda>CotizacionMonedaSimpleType
</cotizacionMoneda>
<montoPesos>MontoSimpleType</montoPesos>
<detalleCUITRepresentante>
  <cuit>CUITSimpleType</cuit>
  <denominacion>string</denominacion>
</detalleCUITRepresentante>
<codigoDestino>short</codigoDestino>
<djai>DJAISimpleType</djai>
<codigoExcepcionDJAI>short</codigoExcepcionDJAI>
<djas>DJASSimpleType</djas>
<codigoExcepcionDJAS>short</codigoExcepcionDJAS>
<arrayInconsistencias>
  <codigoDescripcion>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
  </codigoDescripcion>
</arrayInconsistencias>
</detalleSolicitudes>
</arrayDetallesSolicitudes>
<arrayErrores>
  <codigoDescripcion>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
  </codigoDescripcion>
</arrayErrores>
<arrayErroresFormato>
  <codigoDescripcionString>
 <codigo>string</codigo>
 <descripcion>string</descripcion>
  </codigoDescripcionString>

```

```

 </arrayErroresFormato>
 </consultarSolicitudesCompraDivisasReturn>
</coc:consultarSolicitudesCompraDivisasResponse>
</soapenv:Body>
</soapenv:Envelope>

```

Donde:

<consultarSolicitudesCompraDivisasReturn> es del tipo **consultarSolicitudesCompraDivisasReturn**Type.

Campo	Descripción	Oblig.	Tipo	Long
arrayDetallesSolicitudes	De existir solicitudes que cumplan con los parámetros ingresados, se mostrará el detalle de las solicitudes resultantes.	N	ArrayDetallesSolicitudesType	--
arrayErrores	De existir se listarán los errores correspondientes a las validaciones de negocio,	N	ArrayCodigosDescripcionesType	--
arrayErroresFormato	De existir se listarán los errores de formato.	N	ArrayCodigosDescripcionesStringType	--

2.4.8.3 Validaciones del Negocio

<consultarSolicitudesCompraDivisasRequest>...</consultarSolicitudesCompraDivisasRequest>

Validaciones Excluyentes

Campo / Grupo	Código de Error	Validación/Mensaje de Error	NO es superada
fechaEmisionDesde / fechaEmisionHasta	10600	fechaEmisionDesde debe ser menor o igual a fechaEmisionHasta	Error
cuitComprador / tndTurExtComprador / estadoSolicitud / fechaEmisionDesde / fechaEmisionHasta / cuitRepresentada	10601	Debe existir por lo menos una solicitud que coincida con los parámetros de búsqueda informados en estos campos.	Error
cuitComprador / tndTurExtComprador	10602	Sólo uno de estos campos puede estar presente – no se pueden incluir ambos en una misma consulta	Error

2.4.8.4 Ejemplos

- **Se envía un requerimiento para consultar las solicitudes emitidas los días 30 y 31 de Octubre de 2011 para el comprador con CUIT 33333333333 y que tengan estado CO. El requerimiento es procesado sin errores.**

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarSolicitudesCompraDivisasRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <cuitComprador>33333333333</cuitComprador>
 <fechaEmisionDesde>2011-10-30</fechaEmisionDesde>
 <fechaEmisionHasta>2011-10-31</fechaEmisionHasta>
 </coc:consultarSolicitudesCompraDivisasRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:consultarSolicitudesCompraDivisasResponse
xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <consultarSolicitudesCompraDivisasReturn>
 <arrayDetallesSolicitudes>
 <detalleSolicitudes>
 <codigoSolicitud>2923</codigoSolicitud>
 <fechaSolicitud>2011-10-31T00:17:28.000-03:00</fechaSolicitud>
 <coc>599384425183</coc>
 <fechaEmisionCOC>2011-10-31T00:17:39.000-03:00</fechaEmisionCOC>
 <estadoSolicitud>CO</estadoSolicitud>
 <fechaEstado>2011-10-31T00:17:39.000-03:00</fechaEstado>
 <detalleCUITComprador>
 <cuit>33333333333</cuit>
 <denominacion>Prueba</denominacion>
 </detalleCUITComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>4.26</cotizacionMoneda>
 <montoPesos>1000</montoPesos>
 <codigoDestino>810</codigoDestino>
 <arrayInconsistencias>
 <codigoDescripcion>
 <codigo>1378</codigo>
 <descripcion>La/El CUIT/CUIL/CDI presentaría insuficiente capacidad
económica para realizar la operación
cambiaría ingresada</descripcion>
 </codigoDescripcion>
 </arrayInconsistencias>
 </detalleSolicitudes>
 </arrayDetallesSolicitudes>
 </consultarSolicitudesCompraDivisasReturn>
 </ns2:consultarSolicitudesCompraDivisasResponse>
  </S:Body>
</S:Envelope>
```


```

 </codigoDescripcion>
 </arrayInconsistencias>
</detalleSolicitudes>
<detalleSolicitudes>
 <codigoSolicitud>2921</codigoSolicitud>
 <fechaSolicitud>2011-10-30T23:59:28.000-03:00</fechaSolicitud>
 <coc>296288141077</coc>
 <fechaEmisionCOC>2011-10-30T23:59:48.000-03:00</fechaEmisionCOC>
 <estadoSolicitud>CO</estadoSolicitud>
 <fechaEstado>2011-10-30T23:59:48.000-03:00</fechaEstado>
 <detalleCUITComprador>
 <cuit>3333333333</cuit>
 <denominacion>Prueba</denominacion>
 </detalleCUITComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>4.26</cotizacionMoneda>
 <montoPesos>1000</montoPesos>
 <codigoDestino>810</codigoDestino>
 <arrayInconsistencias>
 <codigoDescripcion>
 <codigo>1378</codigo>
 <descripcion>La/El CUIT/CUIL/CDI presentaría insuficiente capacidad
 económica para realizar la operación cambiaria ingresada</descripcion>
 </codigoDescripcion>
 </arrayInconsistencias>
</detalleSolicitudes>
</arrayDetallesSolicitudes>
</consultarSolicitudesCompraDivisasReturn>
</ns2:consultarSolicitudesCompraDivisasResponse>
</S:Body>
</S:Envelope>

```

Existen dos solicitudes que cumplen con los parámetros de búsqueda indicados, por lo cual se obtiene el array: *arrayDetallesSolicitudes* con dos elementos *detalleSolicitudes*.

- **Se envía un requerimiento para consultar las solicitudes emitida los días 15 y 16 de Noviembre de 2011 para el comprador turista extranjero con tipo de documento 94 y número 12345678. El requerimiento es procesado sin errores.**

Request

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
 <soapenv:Header/>
 <soapenv:Body>
 <coc:consultarSolicitudesCompraDivisasRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 <tndTurExtComprador>
 <tipoDoc>94</tipoDoc>
 <numeroDoc>12345678</numeroDoc>
 </tndTurExtComprador>
 </coc:consultarSolicitudesCompraDivisasRequest>
 </soapenv:Body>
</soapenv:Envelope>

```

```

 </tndTurExtComprador>
 <fechaEmisionDesde>2011-11-15</fechaEmisionDesde>
 <fechaEmisionHasta>2011-11-16</fechaEmisionHasta>
  </coc:consultarSolicitudesCompraDivisasRequest>
</soapenv:Body>
</soapenv:Envelope>

```

Response

```

<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:consultarSolicitudesCompraDivisasResponse
xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <consultarSolicitudesCompraDivisasReturn>
 <arrayDetallesSolicitudes>
 <detalleSolicitudes>
 <codigoSolicitud>3922</codigoSolicitud>
 <fechaSolicitud>2011-11-16T12:54:00.000-03:00</fechaSolicitud>
 <coc>204813842537</coc>
 <fechaEmisionCOC>2011-11-16T12:54:07.000-03:00</fechaEmisionCOC>
 <estadoSolicitud>AN</estadoSolicitud>
 <fechaEstado>2011-11-16T12:57:57.000-03:00</fechaEstado>
 <detalleTurExtComprador>
 <tipoNumeroDoc>
 <tipoDoc>94</tipoDoc>
 <numeroDoc>12345678</numeroDoc>
 </tipoNumeroDoc>
 <apellidoNombre>Turista Extranjero</apellidoNombre>
 </detalleTurExtComprador>
 <codigoMoneda>1</codigoMoneda>
 <cotizacionMoneda>1</cotizacionMoneda>
 <montoPesos>1</montoPesos>
 <codigoDestino>985</codigoDestino>
 </detalleSolicitudes>
 </arrayDetallesSolicitudes>
 </consultarSolicitudesCompraDivisasReturn>
 </ns2:consultarSolicitudesCompraDivisasResponse>
  </S:Body>
</S:Envelope>

```

Existe una solicitud que cumple con los parámetros de búsqueda indicados, por lo cual se obtiene el array: *arrayDetallesSolicitudes* con un elemento *detalleSolicitudes*

2.4.9 Consultar Declaración Jurada Anticipada de Importación (consultarDJAI)

Este método permite obtener datos de una DJAI, para ello se debe invocar al mismo proporcionando la DJAI y la CUIT a la que pertenece.

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarDJAIRequest>
 <authRequest>
 <token>string</token>
 <sign>string</sign>
 <cuitRepresentada>CuitSimpleType</cuitRepresentada>
 </authRequest>
 <djai>DJAI SimpleType</djai>
 <cuit>Cuit SimpleType</cuit>
 </coc:consultarDJAIRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<authRequest> es del tipo **AuthRequestType**. Contiene la información referente a la autenticación

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
token	Token devuelto por el WSA	S	string	--
sign	Signature devuelta por el WSA	S	string	--
cuitRepresentada	CUIT de la Entidad Bancaria o Financiera	S	CuitSimpleType	11

<consultarDJAIRequest> es del tipo **ConsultarDJAIRequestType**.

Campo / Grupo	Descripción	Oblig.	Tipo	Longitud
djai	Código de DJAI	S	DJAI SimpleType	16
cuit	CUIT/CDI/CUIL del importador asociado a la DJAI por la cual se desea realizar la búsqueda	S	CuitSimpleType	11

2.4.9.1 Mensaje de Respuesta

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarDJAIResponse>
 <consultarDJAIReturn>
 <djai>DJAISimpleType</djai>
 <cuit>CuitSimpleType</cuit>
 <montoFOB>MontoSimpleType</montoFOB>
 <codigoMoneda>short</codigoMoneda>
 <estadoDJAI>string</estadoDJAI>
 <arrayErrores>
 <codigoDescripcion>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcion>
 </arrayErrores>
 <arrayErroresFormato>
 <codigoDescripcionString>
 <codigo>string</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcionString>
 </arrayErroresFormato>
 </consultarDJAIReturn>
 </coc:consultarDJAIResponse>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<consultarDJAIReturn> es del tipo **ConsultarDJAIReturn** Type.

Campo	Descripción	Oblig.	Tipo	Long
djai	Código de DJAI	N	DJAISimpleType	16
cuit	CUIT/CDI/CUIL del importador asociado a la DJAI por la cual se desea realizar la búsqueda	N	CuitSimpleType	11
montoFOB	Monto de FOB asociado a la DJAI Expresado según codigoMoneda	N	MontoSimpleType	--
codigoMoneda	Código de Moneda	N	short	3

Campo	Descripción	Oblig.	Tipo	Long
estadoDJAI	Estado asignado a la DJAI al momento de la consulta	N	string	4
arrayErrores	De existir se listarán los errores correspondientes a las validaciones de negocio,	N	ArrayCodigosDescripcionesType	--
arrayErroresFormato	De existir se listarán los errores de formato.	N	ArrayCodigosDescripcionesStringType	--

2.4.9.2 Validaciones del Negocio

<consultarDJAIRequest>...</consultarDJAIRequest>

Validaciones Excluyentes

Campo / Grupo	Código de Error	Validación/Mensaje de Error	NO es superada
djai	10900 / 10905 / 10906 / 10907	Error al recuperar datos de la DJAI	Error
djai	10901	DJAI inexistente	Error
djai / cuit	10902	La DJAI no corresponde a la CUIT indicada	Error
djai	10904	Código de DJAI inválido (checksum inválido)	Error

2.4.9.3 Ejemplos

- **En el siguiente ejemplo se solicita información sobre una DJAI, para lo cual se invoca al método de consulta proporcionando la DJAI y la CUIT asociada a la misma.**

Request:

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gov.afip.wscoc/COCServices/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarDJAIRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>30000000009</cuitRepresentada>
 </authRequest>
 <djai>12345DJAI000067C</djai>
 <cuit>20000000009</cuit>
 </coc:consultarDJAIRequest>
  </soapenv:Body>
```

```
</soapenv:Envelope>
```

Response:

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:consultarDJAIResponse xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <consultarDJAIReturn>
 <djai>12345DJAI000067C</djai>
 <cuit>20000000009</cuit>
 <montoFOB>10000</montoFOB>
 <codigoMoneda>59</codigoMoneda>
 <estadoDJAI>SALI</estadoDJAI>
 </consultarDJAIReturn>
 </ns2:consultarDJAIResponse>
  </S:Body>
</S:Envelope>
```

- **En el siguiente ejemplo se solicita información sobre una DJAI, y se invoca al método de consulta proporcionando la DJAI y una CUIT que no corresponde a la DJAI.**

Request:

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarDJAIRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>30000000009</cuitRepresentada>
 </authRequest>
 <djai>12345DJAI000067C</djai>
 <cuit>20000000019</cuit>
 </coc:consultarDJAIRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Response:

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:consultarDJAIResponse xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <consultarDJAIReturn>
 <arrayErrores>
 <codigoDescripcion>
 <codigo>10902</codigo>
 <descripcion>La DJAI no corresponde a la CUIT indicada</descripcion>
 </codigoDescripcion>
 </arrayErrores>
 </consultarDJAIReturn>
 </ns2:consultarDJAIResponse>
  </S:Body>
</S:Envelope>
```

2.4.10 Consultar Declaración Jurada Anticipada de Servicios (consultarDJAS)

Este método permite obtener datos de una DJAS, para ello se debe invocar al mismo proporcionando la DJAS y la CUIT a la que pertenece.

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarDJASRequest>
 <authRequest>
 <token>string</token>
 <sign>string</sign>
 <cuitRepresentada>CuitSimpleType</cuitRepresentada>
 </authRequest>
 <djas>DJASSimpleType</djas>
 <cuit>CuitSimpleType</cuit>
 </coc:consultarDJASRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<authRequest> es del tipo **AuthRequestType**. Contiene la información referente a la autenticación

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
token	Token devuelto por el WSAA	S	string	--
sign	Signature devuelta por el WSAA	S	string	--
cuitRepresentada	CUIT de la Entidad Bancaria o Financiera	S	CuitSimpleType	11

<consultarDJASRequest> es del tipo **ConsultarDJASRequestType**.

Campo / Grupo	Descripción	Oblig.	Tipo	Longitud
djas	Código de DJAS	S	DJASSimpleType	16
cuit	CUIT/CDI/CUIL del importador asociado a la DJAS por la cual se desea realizar la búsqueda	S	CuitSimpleType	11

2.4.10.1 Mensaje de Respuesta

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarDJASResponse>
 <consultarDJASReturn>
 <djas>DJASSimpleType</djas>
 <cuit>CuitSimpleType</cuit>
 <monto>MontoSimpleType</montoFOB>
 <codigoMoneda>short</codigoMoneda>
 <estadoDJAS>string</estadoDJAS>
 <arrayErrores>
 <codigoDescripcion>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcion>
 </arrayErrores>
 <arrayErroresFormato>
 <codigoDescripcionString>
 <codigo>string</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcionString>
 </arrayErroresFormato>
 </consultarDJASReturn>
 </coc:consultarDJASResponse>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<consultarDJASReturn> es del tipo **ConsultarDJASReturn** Type.

Campo	Descripción	Oblig.	Tipo	Long
djas	Código de DJAS	N	DJASSimpleType	16
cuit	CUIT/CDI/CUIL del importador asociado a la DJAS por la cual se desea realizar la búsqueda	N	CuitSimpleType	11
monto	Monto asociado a la DJAS expresado según codigoMoneda	N	MontoSimpleType	--
codigoMoneda	Código de Moneda	N	short	3

Campo	Descripción	Oblig.	Tipo	Long
estadoDJAS	Estado asignado a la DJAS al momento de la consulta	N	string	4
arrayErrores	De existir se listarán los errores correspondientes a las validaciones de negocio,	N	ArrayCodigosDescripcionesType	--
arrayErroresFormato	De existir se listarán los errores de formato.	N	ArrayCodigosDescripcionesStringType	--

2.4.10.2 Validaciones del Negocio

<consultarDJASRequest>...</consultarDJASRequest>

Validaciones Excluyentes

Campo / Grupo	Código de Error	Validación/Mensaje de Error	NO es superada
djas	11000/11002/11003/11006/11007/11008	Error al recuperar datos de la DJAS	Error
djas	11001	DJAS inexistente	Error
djas	11004	Código de DJAS inválido (checksum inválido)	Error
djas / cuit	11005	La DJAS no corresponde a la CUIT indicada	Error

2.4.10.3 Ejemplos

- **En el siguiente ejemplo se solicita información sobre una DJAS, para lo cual se invoca al método de consulta proporcionando la DJAS y la CUIT asociada a la misma.**

Request:

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarDJASRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>30000000009</cuitRepresentada>
 </authRequest>
 <djas>12001DJAS090967C</djas>
 <cuit>20000000009</cuit>
 </coc:consultarDJASRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

```
</soapenv:Body>
</soapenv:Envelope>
```

Response:

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:consultarDJASResponse xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <consultarDJASReturn>
 <djas>12001DJAS090967C</djas>
 <cuit>20000000009</cuit>
 <monto>55555</monto>
 <codigoMoneda>59</codigoMoneda>
 <estadoDJAS>SALI</estadoDJAS>
 </consultarDJASReturn>
 </ns2:consultarDJASResponse>
  </S:Body>
</S:Envelope>
```

- **En el siguiente ejemplo se solicita información sobre una DJAS, y se invoca al método de consulta proporcionando la DJAS y una CUIT que no corresponde a la DJAS.**

Request:

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarDJASRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>30000000009</cuitRepresentada>
 </authRequest>
 <djas>12001DJAS090967C</djas>
 <cuit>20000000019</cuit>
 </coc:consultarDJASRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Response:

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:consultarDJASResponse xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <consultarDJASReturn>
 <arrayErrores>
 <codigoDescripcion>
 <codigo>11005</codigo>
 <descripcion>La DJAS no corresponde a la CUIT indicada</descripcion>
 </codigoDescripcion>
 </arrayErrores>
 </consultarDJASReturn>
 </ns2:consultarDJASResponse>
  </S:Body>
</S:Envelope>
```

2.4.11 Consultar Tipos de Estado posibles de una Solicitud (consultarTiposEstadoSolicitud)

Este método devuelve los diferentes tipos de estado que puede tener una solicitud.

2.4.11.1 Mensaje de Solicitud

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSERVICE/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarTiposEstadoSolicitudRequest>
 <authRequest>
 <token>string</token>
 <sign>string</sign>
 <cuitRepresentada>CuitSimpleType</cuitRepresentada>
 </authRequest>
 </coc:consultarTiposEstadoSolicitudRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<authRequest> es del tipo **AuthRequestType**. Contiene la información referente a la autenticación

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
token	Token devuelto por el WSAA	S	string	--
sign	Signature devuelta por el WSAA	S	string	--
cuitRepresentada	CUIT de la Entidad Bancaria o Financiera	S	CuitSimpleType	11

2.4.11.2 Mensaje de Respuesta

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSERVICE/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarTiposEstadoSolicitudResponse>
 <consultarTiposEstadoSolicitudReturn>
```

```

<arrayTiposEstadoSolicitud>
  <codigoDescripcionString>
 <codigo>string</codigo>
 <descripcion>string</descripcion>
  </codigoDescripcionString>
</arrayTiposEstadoSolicitud>
<arrayErroresFormato>
  <codigoDescripcionString>
 <codigo>string</codigo>
 <descripcion>string</descripcion>
  </codigoDescripcionString>
</arrayErroresFormato>
</consultarTiposEstadoSolicitudReturn>
</coc:consultarTiposEstadoSolicitudResponse>
</soapenv:Body>
</soapenv:Envelope>

```

Donde:

<consultarTiposEstadoSolicitudReturn> es del tipo **ConsultarTiposEstadoSolicitudResponseType**, contiene los siguientes datos

Campo/Grupo	Descripción	Oblig.	Tipo
arrayTiposEstadoSolicitud	Devuelve todos los tipos de estado posibles que puede tener una solicitud.	N	ArrayCodigosDescripcionesStringType
arrayErroresFormato	De existir se listarán los errores de formato.	N	ArrayCodigosDescripcionesStringType

2.4.11.3 Ejemplo

Request

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarTiposEstadoSolicitudRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 </coc:consultarTiposEstadoSolicitudRequest>
  </soapenv:Body>
</soapenv:Envelope>

```

```
</authRequest>
</coc:consultarTiposEstadoSolicitudRequest>
</soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:consultarTiposEstadoSolicitudResponse
xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <consultarTiposEstadoSolicitudReturn>
 <arrayTiposEstadoSolicitud>
 <codigoDescripcionString>
 <codigo>OT</codigo>
 <descripcion>Otorgada - pendiente de ser
Consumida o Desistida</descripcion>
 </codigoDescripcionString>
 <codigoDescripcionString>
 <codigo>CO</codigo>
 <descripcion>Consumida</descripcion>
 </codigoDescripcionString>
 <codigoDescripcionString>
 <codigo>DB</codigo>
 <descripcion>Desistida por el Banco</descripcion>
 </codigoDescripcionString>
 <codigoDescripcionString>
 <codigo>DC</codigo>
 <descripcion>Desistida por el Contribuyente</descripcion>
 </codigoDescripcionString>
 <codigoDescripcionString>
 <codigo>AN</codigo>
 <descripcion>Anulada</descripcion>
 </codigoDescripcionString>
 <codigoDescripcionString>
 <codigo>CA</codigo>
 <descripcion>Cancelada</descripcion>
 </codigoDescripcionString>
 <codigoDescripcionString>
 <codigo>RE</codigo>
 <descripcion>Rechazda</descripcion>
 </codigoDescripcionString>
 </arrayTiposEstadoSolicitud>
 </consultarTiposEstadoSolicitudReturn>
 </ns2:consultarTiposEstadoSolicitudResponse>
  </S:Body>
</S:Envelope>
```

2.4.12 Consultar Tipos de Destinos de compra de divisas (consultarDestinosCompra)

Este método devuelve los posibles tipos de destinos de compra de divisas, que se le puede asignar a una solicitud de operación cambiaria, con su respectiva descripción.

2.4.12.1 Mensaje de Solicitud

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarDestinosCompraRequest>
 <authRequest>
 <token>string</token>
 <sign>string</sign>
 <cuitRepresentada>CuitSimpleType</cuitRepresentada>
 </authRequest>
 </coc:consultarDestinosCompraRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<authRequest> es del tipo **AuthRequestType**. Contiene la información referente a la autenticación

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
token	Token devuelto por el WSAA	S	string	--
sign	Signature devuelta por el WSAA	S	string	--
cuitRepresentada	CUIT de la Entidad Bancaria o Financiera	S	CuitSimpleType	11

2.4.12.2 Mensaje de Respuesta

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarDestinosCompraResponse>
 <consultarDestinosCompraReturn>
 <arrayDestinos>
 <destinos>
 <tipoDestino>TipoDestinoSimpleType</tipoDestino>
 <arrayCodigosDescripciones>
 <codigoDescripcion>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcion>
 </arrayCodigosDescripciones>
 </destinos>
 </arrayDestinos>
 <arrayErroresFormato>
 <codigoDescripcionString>
 <codigo>string</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcionString>
 </arrayErroresFormato>
 </consultarDestinosCompraReturn>
 </coc:consultarDestinosCompraResponse>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

consultarDestinosCompraReturn es del tipo **ConsultarDestinosCompraReturn**, y contiene los siguientes datos:

Campo/Grupo	Descripción	Oblig.	Tipo
arrayDestinos	Detalle de los destinos de compra de divisas.	N	ArrayDestinosType
arrayErroresFormato	De existir se listarán los errores de formato.	N	ArrayCodigosDescripcionesStringType

<arrayDestinos> es del tipo **arrayDestinosType**, y contiene los siguientes datos:

<destinos> es del tipo DestinosType

Campo/Grupo	Descripción	Oblig.	Tipo
tipoDestino	Código del tipo de destino	S	TipoDestinoSimpleType
arrayCodigosDescripciones	Devuelve todos los tipos de destinos de compra de divisas posibles, con su respectiva descripción.	S	ArrayCodigosDescripcionesType

2.4.12.3 Ejemplo

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarDestinosCompraRequest>
 <authRequest>
 <token?</token>
 <sign?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 </coc:consultarDestinosCompraRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:consultarDestinosCompraResponse
xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <consultarDestinosCompraReturn>
 <arrayDestinos>
 <destinos>
 <tipoDestino>CA</tipoDestino>
 <arrayCodigosDescripciones>
 <codigoDescripcion>
 <codigo>801</codigo>
 <descripcion>Pagos de deudas financieras con el exterior originadas
en importaciones de bienes</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>802</codigo>
 <descripcion>Devolución al exterior de anticipos de exportaciones no
cumplidas</descripcion>
 </codigoDescripcion>
 </arrayCodigosDescripciones>
 </destinos>
 </arrayDestinos>
 </consultarDestinosCompraReturn>
 </ns2:consultarDestinosCompraResponse>
  </S:Body>
</S:Envelope>
```


```

.
.
.
 </arrayCodigosDescripciones>
</destinos>
<destinos>
  <tipoDestino>ME</tipoDestino>
  <arrayCodigosDescripciones>
 <codigoDescripcion>
 <codigo>153</codigo>
 <descripcion>Pagos de deudas comerciales por importaciones de bienes
 sin registro de ingreso aduanero.</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>154</codigo>
 <descripcion>Pagos a la vista de importaciones de bienes con registro de
 ingreso aduanero.</descripcion>
 </codigoDescripcion>
  </arrayCodigosDescripciones>
</destinos>
<destinos>
  <tipoDestino>SE</tipoDestino>
  <arrayCodigosDescripciones>
 <codigoDescripcion>
 <codigo>610</codigo>
 <descripcion>Fletes de importación ganados por buques</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>611</codigo>
 <descripcion>Fletes de importación ganados por aeronaves</descripcion>
 </codigoDescripcion>
  </arrayCodigosDescripciones>
</destinos>
<destinos>
  <tipoDestino>OT</tipoDestino>
  <arrayCodigosDescripciones>
 <codigoDescripcion>
 <codigo>900</codigo>
 <descripcion>Inversiones directas en el exterior de residentes
 (Comunicación "A" 4669)</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>962</codigo>
 <descripcion>Becas y gastos de estudios</descripcion>
 </codigoDescripcion>
  </arrayCodigosDescripciones>
</destinos>
</arrayDestinos>

```

```

 </consultarDestinosCompraReturn>
  </ns2:consultarDestinosCompraResponse>
</S:Body>
</S:Envelope>

```

2.4.13 Consultar Tipos de Documentos (consultarTiposDocumento)

Este método retorna el universo de tipos de documentos de identidad, aceptados en el presente WS.

2.4.13.1 Mensaje de Solicitud

Esquema

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarTiposDocumentoRequest>
 <authRequest>
 <token>string</token>
 <sign>string</sign>
 <cuitRepresentada>CuitSimpleType</cuitRepresentada>
 </authRequest>
 </coc:consultarTiposDocumentoRequest>
  </soapenv:Body>
</soapenv:Envelope>

```

Donde:

<authRequest> es del tipo **AuthRequestType**. Contiene la información referente a la autenticación

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
token	Token devuelto por el WSAA	S	string	--
sign	Signature devuelta por el WSAA	S	string	--
cuitRepresentada	CUIT de la Entidad Bancaria o Financiera	S	CuitSimpleType	11

2.4.13.2 Mensaje de Respuesta

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarTiposDocumentoResponse>
 <consultarTiposDocumentoReturn>
 <arrayTiposDocumento>
 <codigoDescripcion>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcion>
 </arrayTiposDocumento>
 <arrayErroresFormato>
 <codigoDescripcionString>
 <codigo>string</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcionString>
 </arrayErroresFormato>
 </consultarTiposDocumentoReturn>
 </coc:consultarTiposDocumentoResponse>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<consultarTiposDocumentoResponse> es del tipo **ConsultarTiposDocumentoResponseType**, que contiene los siguientes elementos

<consultarTiposDocumentoReturn>

Campo/Grupo	Descripción	Oblig.	Tipo
arrayTiposDocumento	Devuelve todos los tipos de documentos de identidad permitidos.	N	ArrayCodigosDescripcionesType
arrayErroresFormato	De existir se listaran los errores de formato.	N	ArrayCodigosDescripcionesStringType

2.4.13.3 Ejemplo

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarTiposDocumentoRequest>
 <authRequest>
 <token>?</token>
 <sign>?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 </coc:consultarTiposDocumentoRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:consultarTiposDocumentoResponse
xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <consultarTiposDocumentoReturn>
 <arrayTiposDocumento>
 <codigoDescripcion>
 <codigo>0</codigo>
 <descripcion>C.I.CAPITAL FEDERAL</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>1</codigo>
 <descripcion>C.I.BUENOS AIRES</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>2</codigo>
 <descripcion>C.I.CATAMARCA</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>3</codigo>
 <descripcion>C.I.CORDOBA</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 .
 .
 .
 <codigoDescripcion>
 <codigo>96</codigo>
 <descripcion>DOC.NACIONAL DE IDENTIDAD</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>98</codigo>
 <descripcion>D.N.I. (Nº MÚLTIPLE)</descripcion>
 </codigoDescripcion>
 </arrayTiposDocumento>
 </consultarTiposDocumentoReturn>
 </ns2:consultarTiposDocumentoResponse>
  </S:Body>
</S:Envelope>
```

```
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>99</codigo>
 <descripcion>INDETERMINADO</descripcion>
 </codigoDescripcion>
 </arrayTiposDocumento>
 </consultarTiposDocumentoReturn>
  </ns2:consultarTiposDocumentoResponse>
</S:Body>
</S:Envelope>
```

2.4.14 Consultar Monedas (consultarMonedas)

Este método retorna el universo de Monedas disponibles en el presente WS, indicando código y descripción de cada una.

2.4.14.1 Mensaje de Solicitud

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarMonedasRequest>
 <authRequest>
 <token>string</token>
 <sign>string</sign>
 <cuitRepresentada>CuitSimpleType</cuitRepresentada>
 </authRequest>
 </coc:consultarMonedasRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<authRequest> es del tipo **AuthRequestType**. Contiene la información referente a la autenticación

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
token	Token devuelto por el WSAA	S	string	--
sign	Signature devuelta por el WSAA	S	string	--
cuitRepresentada	CUIT de la Entidad Bancaria o Financiera	S	CuitSimpleType	11

2.4.14.2 Mensaje de Respuesta

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarMonedasResponse>
 <consultarMonedasReturn>
 <arrayMonedas>
 <codigoDescripcion>
```

```

 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcion>
</arrayMonedas>
<arrayErroresFormato>
 <codigoDescripcionString>
 <codigo>string</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcionString>
</arrayErroresFormato>
</consultarMonedasReturn>
</coc:consultarMonedasResponse>
</soapenv:Body>
</soapenv:Envelope>

```

Donde:

<consultarMonedasResponse> es del tipo **ConsultarMonedasResponseType**, que contiene los siguientes elementos

<consultarMonedasReturn>

Campo/Grupo	Descripción	Obligatorio	Tipo
arrayMonedas	Devuelve todos los tipos de Monedas existentes.	N	ArrayCodigosDescripcionesType
arrayErroresFormato	De existir se listaran los errores de formato.	N	ArrayCodigosDescripcionesStringType

2.4.14.3 Ejemplo

Request

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarMonedasRequest>
 <authRequest>
 <token>?</token>
 <sign>? </sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 </coc:consultarMonedasRequest>
  </soapenv:Body>
</soapenv:Envelope>

```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:consultarMonedasResponse xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <consultarMonedasReturn>
 <arrayMonedas>
 <codigoDescripcion>
 <codigo>1</codigo>
 <descripcion>Dólar ESTADOUNIDENSE</descripcion>
 </codigoDescripcion>
 .
 .
 .
 <codigoDescripcion>
 <codigo>62</codigo>
 <descripcion>RUPIAS HINDÚES</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>63</codigo>
 <descripcion>LEMPIRAS HONDUREÑAS</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>64</codigo>
 <descripcion>YUAN (Rep. Popular de China)</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>80</codigo>
 <descripcion>PESOS</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>100</codigo>
 <descripcion>OTRAS MONEDAS</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>999</codigo>
 <descripcion>TITULOS VALORES</descripcion>
 </codigoDescripcion>
 </arrayMonedas>
 </consultarMonedasReturn>
 </ns2:consultarMonedasResponse>
  </S:Body>
</S:Envelope>
```


2.4.15 Consultar Motivos de Excepción a la DJAI (consultarMotivosExcepcionDJAI)

Este método retorna el universo de motivos de excepciones a la Declaración Jurada Anticipada de Importación disponibles en el presente WS, indicando código y descripción de cada uno.

2.4.15.1 Mensaje de Solicitud

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarMotivosExcepcionDJAIRequest>
 <authRequest>
 <token>string</token>
 <sign>string</sign>
 <cuitRepresentada>CuitSimpleType</cuitRepresentada>
 </authRequest>
 </coc:consultarMotivosExcepcionDJAIRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<authRequest> es del tipo **AuthRequestType**. Contiene la información referente a la autenticación

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
token	Token devuelto por el WSA	S	string	--
sign	Signature devuelta por el WSA	S	string	--
cuitRepresentada	CUIT de la Entidad Bancaria o Financiera	S	CuitSimpleType	11

2.4.15.2 Mensaje de Respuesta

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarMotivosExcepcionDJAIResponse>
 <consultarMotivosExcepcionDJAIReturn>
```

```

 <arrayMotivosExcepcion>
 <codigoDescripcion>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcion>
 </arrayMotivosExcepcion>
 <arrayErroresFormato>
 <codigoDescripcionString>
 <codigo>string</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcionString>
 </arrayErroresFormato>
  </consultarMotivosExcepcionDJAIReturn>
</coc:consultarMotivosExcepcionDJAIResponse>
</soapenv:Body>
</soapenv:Envelope>

```

Donde:

<consultarMotivosExcepcionDJAIResponse> es del tipo **ConsultarMotivosExcepcionDJAIResponseType**, que contiene los siguientes elementos

<consultarMotivosExcepcionDJAIReturn>

Campo/Grupo	Descripción	Oblig.	Tipo
arrayMotivosExcepcion	Devuelve todos los tipos de Motivos de excepciones a la DJAI existentes.	N	ArrayCodigosDescripcionesType
arrayErroresFormato	De existir se listaran los errores de formato.	N	ArrayCodigosDescripcionesStringType

2.4.15.3 Ejemplo

Request

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gov.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarMotivosExcepcionDJAIRequest>
 <authRequest>
 <token?</token>
 <sign?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 </coc:consultarMotivosExcepcionDJAIRequest>
  </soapenv:Body>
</soapenv:Envelope>

```

```
</soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:consultarMotivosExcepcionDJAIResponse
 xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <consultarMotivosExcepcionDJAIReturn>
 <arrayMotivosExcepcion>
 <codigoDescripcion>
 <codigo>1</codigo>
 <descripcion>Régimen de Reimportación</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>2</codigo>
 <descripcion> Régimen de Importación o Exportación para compensar envíos
 de mercaderías con deficiencias</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>3</codigo>
 <descripcion>Régimen de Donaciones</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>4</codigo>
 <descripcion>Régimen de Muestras</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>5</codigo>
 <descripcion>Régimen de Franquicias Diplomáticas</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>6</codigo>
 <descripcion>Importación de mercaderías con franquicias de derechos y
 tributos </descripcion>
 </codigoDescripcion>
 .
 .
 .
 <codigoDescripcion>
 <codigo>99</codigo>
 <descripcion> Otros Subregímenes de Importación no Alcanzados por RG
 3255</descripcion>
 </codigoDescripcion>
 </arrayMotivosExcepcion>
 </consultarMotivosExcepcionDJAIReturn>
 </ns2:consultarMotivosExcepcionDJAIResponse>
  </S:Body>
</S:Envelope>
```

2.4.16 Consultar Destinos de Compra de Divisas alcanzados por la DJAI (consultarDestinosCompraDJAI)

Este método retorna el subconjunto de los destinos de compra de divisas alcanzados por las normativas de la Declaración Jurada Anticipada de Importación.

2.4.16.1 Mensaje de Solicitud

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSERVICE/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarDestinosCompraDJAIRequest>
 <authRequest>
 <token>string</token>
 <sign>string</sign>
 <cuitRepresentada>CuitSimpleType</cuitRepresentada>
 </authRequest>
 </coc:consultarDestinosCompraDJAIRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<authRequest> es del tipo **AuthRequestType**. Contiene la información referente a la autenticación

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
token	Token devuelto por el WSA	S	string	--
sign	Signature devuelta por el WSA	S	string	--
cuitRepresentada	CUIT de la Entidad Bancaria o Financiera	S	CuitSimpleType	11

2.4.16.2 Mensaje de Respuesta

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSERVICE/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarDestinosCompraDJAIResponse>
 <consultarDestinosCompraDJAIReturn>
 <arrayCodigosDescripciones>
 <codigoDescripcion>
```

```

 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcion>
</arrayCodigosDescripciones>
<arrayErroresFormato>
 <codigoDescripcionString>
 <codigo>string</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcionString>
</arrayErroresFormato>
</consultarDestinosCompraDJAIReturn>
</coc:consultarDestinosCompraDJAIResponse>
</soapenv:Body>
</soapenv:Envelope>

```

Donde:

<consultarDestinosCompraDJAIResponse> es del tipo **ConsultarDestinosCompraDJAIResponseType**, que contiene los siguientes elementos

<consultarDestinosCompraDJAIReturn>

Campo/Grupo	Descripción	Obligatorio	Tipo
arrayCodigosDescripciones	Devuelve todos los tipos de destinos alcanzados por las normativas de la DJAI.	N	ArrayCodigosDescripcionesType
arrayErroresFormato	De existir se listaran los errores de formato.	N	ArrayCodigosDescripcionesStringType

2.4.16.3 Ejemplo

Request

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarDestinosCompraDJAIRequest>
 <authRequest>
 <token>?</token>
 <sign>? </sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 </coc:consultarDestinosCompraDJAIRequest>
  </soapenv:Body>
</soapenv:Envelope>

```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:consultarDestinosCompraDJAIResponse
 xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <consultarDestinosCompraDJAIReturn>
 <arrayCodigosDescripciones>
 <codigoDescripcion>
 <codigo>153</codigo>
 <descripcion>Pagos de deudas comerciales por importaciones de bienes sin
 registro de ingreso aduanero.</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>154</codigo>
 <descripcion>Pagos a la vista de importaciones de bienes con registro de
 ingreso aduanero.</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>155</codigo>
 <descripcion>Pagos a la vista de importaciones de bienes sin registro de
 ingreso aduanero.</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>156</codigo>
 <descripcion>Pagos anticipados de importaciones de bienes.</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>157</codigo>
 <descripcion>Pagos de deudas comerciales por importaciones de bienes con
 registro de ingreso aduanero.</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>158</codigo>
 <descripcion>Compra de libros por particulares</descripcion>.
 .
 .
 .
 <codigoDescripcion>
 <codigo>801</codigo>
 <descripcion>Pagos de deudas financieras con el exterior originadas en
 importaciones de bienes</descripcion>
 </codigoDescripcion>
 </arrayCodigosDescripciones>
 </consultarDestinosCompraDJAIReturn>
 </ns2:consultarDestinosCompraDJAIResponse>
  </S:Body>
</S:Envelope>
```

2.4.17 Consultar Motivos de Excepción a la DJAS (consultarMotivosExcepcionDJAS)

Este método retorna el universo de motivos de excepciones a la Declaración Jurada Anticipada de Servicios disponibles en el presente WS, indicando código y descripción de cada uno.

2.4.17.1 Mensaje de Solicitud

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/"
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarMotivosExcepcionDJASRequest>
 <authRequest>
 <token>string</token>
 <sign>string</sign>
 <cuitRepresentada>CuitSimpleType</cuitRepresentada>
 </authRequest>
 </coc:consultarMotivosExcepcionDJASRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<authRequest> es del tipo **AuthRequestType**. Contiene la información referente a la autenticación

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
token	Token devuelto por el WSAA	S	string	--
sign	Signature devuelta por el WSAA	S	string	--
cuitRepresentada	CUIT de la Entidad Bancaria o Financiera	S	CuitSimpleType	11

2.4.17.2 Mensaje de Respuesta

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCService/"
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarMotivosExcepcionDJASResponse>
 <consultarMotivosExcepcionDJASReturn>
```

```

 <arrayMotivosExcepcion>
 <codigoDescripcion>
 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcion>
 </arrayMotivosExcepcion>
 <arrayErroresFormato>
 <codigoDescripcionString>
 <codigo>string</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcionString>
 </arrayErroresFormato>
  </consultarMotivosExcepcionDJASReturn>
</coc:consultarMotivosExcepcionDJASResponse>
</soapenv:Body>
</soapenv:Envelope>

```

Donde:

<consultarMotivosExcepcionDJASResponse> es del tipo **ConsultarMotivosExcepcionDJASResponseType**, que contiene los siguientes elementos

<consultarMotivosExcepcionDJASReturn>

Campo/Grupo	Descripción	Obligatorio	Tipo
arrayMotivosExcepcion	Devuelve todos los tipos de motivos de excepciones a la DJAS existentes.	N	ArrayCodigosDescripcionesType
arrayErroresFormato	De existir se listarán los errores de formato.	N	ArrayCodigosDescripcionesStringType

2.4.17.3 Ejemplo

Request

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gov.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarMotivosExcepcionDJASRequest>
 <authRequest>
 <token?</token>
 <sign?</sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 </coc:consultarMotivosExcepcionDJASRequest>
  </soapenv:Body>
</soapenv:Envelope>

```


```
</coc:consultarMotivosExcepcionDJASRequest>
</soapenv:Body>
</soapenv:Envelope>
```

Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:consultarMotivosExcepcionDJASResponse
 xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <consultarMotivosExcepcionDJASReturn>
 <arrayMotivosExcepcion>
 <codigoDescripcion>
 <codigo>1</codigo>
 <descripcion>Operación No Alcanzada RG 3276 - Monto Mínimo
 </descripcion>
 </codigoDescripcion>
 </arrayMotivosExcepcion>
 </consultarMotivosExcepcionDJASReturn>
 </ns2:consultarMotivosExcepcionDJASResponse>
  </S:Body>
</S:Envelope>
```

Nota: Este método en principio devuelve un único motivo de excepción de DJAS, pero se prevé entregar más de un motivo según normativas futuras.

2.4.18 Consultar Destinos de Compra de Divisas alcanzados por la DJAS (consultarDestinosCompraDJAS)

Este método retorna el subconjunto de los destinos de compra de divisas alcanzados por las normativas de la Declaración Jurada Anticipada de Importación.

2.4.18.1 Mensaje de Solicitud

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSERVICE/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarDestinosCompraDJASRequest>
 <authRequest>
 <token>string</token>
 <sign>string</sign>
 <cuitRepresentada>CuitSimpleType</cuitRepresentada>
 </authRequest>
 </coc:consultarDestinosCompraDJASRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

Donde:

<authRequest> es del tipo **AuthRequestType**. Contiene la información referente a la autenticación

Campo / Grupo	Descripción	Obligatorio	Tipo	Longitud
token	Token devuelto por el WSA	S	string	--
sign	Signature devuelta por el WSA	S	string	--
cuitRepresentada	CUIT de la Entidad Bancaria o Financiera	S	CuitSimpleType	11

2.4.18.2 Mensaje de Respuesta

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSERVICE/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarDestinosCompraDJASResponse>
 <consultarDestinosCompraDJASReturn>
 <arrayCodigosDescripciones>
 <codigoDescripcion>
```

```

 <codigo>short</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcion>
</arrayCodigosDescripciones>
<arrayErroresFormato>
 <codigoDescripcionString>
 <codigo>string</codigo>
 <descripcion>string</descripcion>
 </codigoDescripcionString>
</arrayErroresFormato>
</consultarDestinosCompraDJASReturn>
</coc:consultarDestinosCompraDJASResponse>
</soapenv:Body>
</soapenv:Envelope>

```

Donde:

<consultarDestinosCompraDJASResponse> es del tipo **ConsultarDestinosCompraDJASResponseType**, que contiene los siguientes elementos

<consultarDestinosCompraDJASReturn>

Campo/Grupo	Descripción	Obligatorio	Tipo
arrayCodigosDescripciones	Devuelve todos los tipos de destinos alcanzados por las normativas de la DJAS.	N	ArrayCodigosDescripcionesType
arrayErroresFormato	De existir se listaran los errores de formato.	N	ArrayCodigosDescripcionesStringType

2.4.18.3 Ejemplo

Request

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSservice/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:consultarDestinosCompraDJASRequest>
 <authRequest>
 <token>?</token>
 <sign>? </sign>
 <cuitRepresentada>33000000006</cuitRepresentada>
 </authRequest>
 </coc:consultarDestinosCompraDJASRequest>
  </soapenv:Body>
</soapenv:Envelope>

```

Response

```

<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2: consultarDestinosCompraDJASResponse
 xmlns:ns2="http://ar.gob.afip.wscoc/COCSservice/">
 <consultarDestinosCompraDJASReturn>
 <arrayCodigosDescripciones>
 <codigoDescripcion>
 <codigo>625</codigo>
 <descripcion>Otros Servicios de Información e Informática
 </descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>627</codigo>
 <descripcion>Patentes y Marcas</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>628</codigo>
 <descripcion>Regalías</descripcion>
 </codigoDescripcion>
 <codigoDescripcion>
 <codigo>629</codigo>
 <descripcion>Derechos de Autor</descripcion>
 </codigoDescripcion>
 .
 .
 .
 <codigoDescripcion>
 <codigo>973</codigo>
 <descripcion>Compra de Activos no Financieros no Productivos
 </descripcion>
 </codigoDescripcion>
 </arrayCodigosDescripciones>
 </consultarDestinosCompraDJASReturn>
 </ns2:consultarDestinosCompraDJASResponse>
  </S:Body>
</S:Envelope>

```

2.4.19 Dummy

Permite verificar el funcionamiento del presente WS.

2.4.19.1 Mensaje de Solicitud

Esquema

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Header/>
  <soapenv:Body/>
</soapenv:Envelope>
```

2.4.19.2 Mensaje de Respuesta

Retorna el resultado de la verificación de los elementos principales de infraestructura del servicio.

Esquema

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Body>
 <ns2:dummyResponse xmlns:ns2="http://ar.gob.afip.wscoc/COCService/">
 <dummyReturn>
 <appserver>string</appserver>
 <authserver>string</authserver>
 <dbserver>string</dbserver>
 </dummyReturn>
 </ns2:dummyResponse>
  </S:Body>
</S:Envelope>
```

Donde:

<dummyResponse> detalla el resultado de la validación, contiene los siguientes campos:

<dummyReturn>

Campo/Grupo	Detalle	Obligatorio	Tipo
appserver	Servidor de aplicaciones	S	string
authserver	Servidor de autenticación	S	string
dbserver	Servidor de base de datos	S	string

2.4.19.3 Ejemplo para “Dummy”

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Header/>
  <soapenv:Body/>
</soapenv:Envelope>
```

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:coc="http://ar.gob.afip.wscoc/COCSERVICE/">
  <soapenv:Header/>
  <soapenv:Body>
 <coc:dummyResponse>
 <dummyReturn>
 <appserver>OK</appserver>
 <authserver>OK</authserver>
 <dbserver>OK</dbserver>
 </dummyReturn>
 </coc:dummyResponse>
  </soapenv:Body>
</soapenv:Envelope>
```

3 Definición de tipos de datos

3.1 Simple Types

Type	Tipo de dato primitivo	Restricción
COCSimpleType	long	Valor entero de un total de dígitos 12.
CotizacionMonedaSimpleType	decimal	Total de dígitos 10 (4 enteros y 6 decimales). Valor mínimo permitido (exclusivo) 0 Valor máximo permitido (inclusivo) 9999.999999
CuitSimpleType	long	Valor entero de un total de dígitos 11
EstadoSolicitudSimpleType	string	Lista de valores permitidos: OT: Otorgado CO: Confirmado DC: Desistido por el Cliente DB: Desistido por el Banco o la Entidad Financiera. AN: Anulado CA: Cancelado RE: Rechazado
MontoSimpleType	decimal	Total de dígitos 15 (13 enteros y 2 decimales). Valor mínimo permitido (exclusivo) 0 Valor máximo permitido (inclusivo) 99999999999999.99
NuevoEstadoSimpleType	string	Lista de valores permitidos: { 'CO', 'DC', 'DB' } CO: Confirmado DC: Denegado por el Cliente DB: Denegado por la entidad financiera
ResultadoSimpleType	string	Conjunto de valores permitidos: { 'A', 'O', 'R', 'E' } A: Aceptada O: Observada R: Rechazada E: Error
TipoDestinoSimpleType	string	Conjunto de valores posibles: { 'ME', 'SE', 'RE', 'CA', 'OT' } ME: Mercancías SE: Servicios RE: Rentas CA: Capital OT: Otros
ApellidoNombreSimpleType	string	Longitud mínima 5. Longitud máxima 60.

Type	Tipo de dato primitivo	Restricción
NumeroDocSimpleType	string	Longitud mínima 1. Longitud máxima 18.
DJAISimpleType	string	Longitud 16 Formato: 99999DJAI999999A Expresión Regular: \d{5}(DJAI)\d{6}[A-Z]
DJASSimpleType	string	Longitud 16 Formato:99001DJAS999999A Expresión Regular: \d{2}(001DJAS)\d{6}[A-Z]

3.2 Complex Types (genéricos)

ArrayCodigosDescripcionesType es un Array de <codigoDescripcion> del tipo CodigoDescripcionType

CodigoDescripcionType

Campo	Descripción	Obligatorio	Tipo	Longitud (máx)
codigo	codigo	S	short	5
descripción	descripción	S	string	2000

ArrayCodigosDescripcionesStringType es un Array de <codigoDescripcionString> que es del tipo CodigoDescripcionStringType

CodigoDescripcionStringType

Campo	Descripción	Obligatorio	Tipo	Longitud (máx)
codigo	Codigo	S	string	1000
descripción	Descripción	S	string	2000

ArrayDetallesCUITType es un Array de <detalleCUIT> que es del tipo DetalleCUITType.

DetalleCUITType

Campo	Descripción	Obligatorio	Tipo	Longitud (máx)
cuit	CUIT/CDI/CUIL	S	CuitSimpleType	11
denominacion	Apellido y Nombre ó Razón Social, según corresponda.	S	string	--

TipoNumeroDocType

Campo	Descripción	Obligatorio	Tipo	Longitud (máx)
tipoDoc	Tipo de Documento	S	short	2
numeroDoc	Numero de Documento	S	NumeroDocSimpleType	--

DetalleTurExtType

Campo	Descripción	Obligatorio	Tipo	Longitud (máx)
tipoNumeroDoc	Tipo y Número de Documento	S	TipoNumeroDocType	--
apellidoNombre	Apellido y Nombre	S	ApellidoNombreSimpleType	60

ArrayDetallesSolicitudesType es un Array de **detalleSolicitudes** que es del tipo **DetalleSolicitudType**

detalleSolicitud es del tipo **DetalleSolicitudType**

DetalleSolicitudType contiene los datos de una solicitud.

DetalleSolicitudType

Campo / Grupo	Descripción	Oblig.	Tipo	Long
codigoSolicitud	Código de Solicitud	S	long	10
fechaSolicitud	Fecha en que se generó la solicitud	S	dateTime	--
coc	Número de Consulta de Operación Cambiaria (COC)	N	COCSimpleType	12
fechaEmisionCOC	Fecha de emisión del COC	N	dateTime	--
estadoSolicitud	Estado de la Solicitud	S	EstadoCOCSimpleType	2
fechaEstado	Fecha en que se otorgo el estado actual a la solicitud.	S	dateTime	--
detalleCUITComprador	Detalle del Comprador. Indica CUIT y Apellido y Nombre o Denominación, según corresponda. Corresponde solamente en los casos donde el comprador NO es un turista extranjero.	N	DetalleCUITType	--
detalleTurExtComprador	Detalle del Comprador. Indica Tipo, Número de Documento y Apellido y Nombre. Corresponde solamente en los casos donde el comprador es un turista extranjero.	N	DetalleTurExtType	--
codigoMoneda	Código de la moneda de la operación.	S	short	3
cotizacionMoneda	Cotización de la divisa.	S	CotizacionMonedaSimpleType	10
montoPesos	Monto informado para la operación en Pesos.	S	MontoSimpleType	--
detalleCUITRepresentante	Tipo y número de documento, del representante o tercero que realizó la operación en nombre del comprador.	N	DetalleCUITType	--
codigoDestino	Código Destino	S	short	3
djai	Código de Declaración Jurada Anticipada de Importación	N	DJASimpleType	16
codigoExcepcionDJAI	Código de motivo de la excepción a la DJAI	N	short	2
djas	Código de Declaración Jurada Anticipada de Servicios	N	DJASSimpleType	16
codigoExcepcionDJAS	Código de motivo de la excepción a la DJAS	N	short	2
arrayInconsistencias	Detalle de las inconsistencias de la solicitud.	N	ArrayCodigosDescripcionesType	--

4 Anexo

4.1 Histórico de Modificaciones

Versión	Fecha	Descripción
V1	30/10/2011	Versión inicial del documento
V1.1	21/11/2011	<p>Versión correspondiente al Release 1.1</p> <p>Agregados:</p> <ul style="list-style-type: none">a) En la sección 3.2 Complex Types (genéricos) se incorporaron diagramas de cada uno de los tipos de dato.b) Nuevo método de solicitud de compra de divisas para turistas extranjeros: generarSolicitudCompraDivisaTurExtc) Nueva validación de negocio en el método generarSolicitudCompraDivisa: 10104d) Nueva validación de negocio en el método consultarSolicitudesCompraDivisas: 10602e) Nuevas validaciones de negocio en el método anularCOC: 10800, 10801 y 10802 <p>Modificaciones:</p> <ul style="list-style-type: none">f) En el response del método informarSolicitudCompraDivisa se agregó el campo opcional fechaEmisionCOCg) En el tipo de dato detalleSolicitudType, se incorporó el elemento opcional detalleTurExtComprador y se modificó de obligatorio a opcional el elemento detalleCUITComprador.h) Se modificó el tipo de dato del elemento numeroDoc a NumeroDocSimpleTypei) En el método anularCOC ahora puede informarse la CUIT del comprador asociada al COC que se desea anular o el tipo y número de documento del turista extranjero, según correspondaj) En el método consultarSolicitudesCompraDivisas ahora puede consultarse también por tipo y número de documento de turista extranjero <p>Eliminaciones:</p> <ul style="list-style-type: none">k) Se eliminó la validación de negocio correspondiente al código de error 1395.
V2	27/01/2012	<p>Versión 2</p> <p>Agregados:</p> <ul style="list-style-type: none">a) En la sección 3.1 Simple Types se incorporó un nuevo tipo de datos: DJAISimpleTypeb) Método de consulta del subgrupo de destinos alcanzados por las normativas de la Declaración

Versión	Fecha	Descripción
		<p>Jurada Anticipada de Importación.</p> <ul style="list-style-type: none"> c) Método de consulta de motivos de excepciones de la DJAI. d) Nuevas validaciones de negocio en el método generarSolicitudCompraDivisa: 10105, 10106, 10107, 10108, 10109, 10110, 1201, 1203, 1204, 1205, 1545. e) Nuevos códigos de errores de procesamiento en el alta de la solicitud: 108, 115, 116 <p>Modificaciones:</p> <ul style="list-style-type: none"> a) En la sección 3.2 Complex Types se actualizaron los diagramas de ArrayDetallesSolicitudesType y DetalleSolicitudType b) En el tipo de dato DetalleSolicitudType, se incorporaron los elementos opcionales (a nivel estructura): djai y codigoExcepcionDJAI. c) En el tipo de dato GenerarSolicitudCompraDivisaRequestType se incorporaron los elementos opcionales (a nivel estructura): djai y codigoExcepcionDJAI.
V2.1	27/03/2012	<p>Versión 2.1</p> <p>Agregados:</p> <ul style="list-style-type: none"> a) En la sección 3.1 Simple Types se incorporó un nuevo tipo de datos: DJASSimpleType. b) Método de consulta del subgrupo de destinos alcanzados por las normativas de la Declaración Jurada Anticipada de Servicios. c) Método de consulta de motivos de excepciones de la DJAS. d) Nuevas validaciones de negocio en el método generarSolicitudCompraDivisa: 10111, 10112, 10113, 10114, 10115, 10116, 1208, 1567, 2203, 2204, 2205, 2208, 1210. e) Aclaración sobre el estado Cancelado (CA) de una solicitud. <p>Modificaciones:</p> <ul style="list-style-type: none"> a) En la sección 3.2 Complex Types se actualizaron los diagramas de ArrayDetallesSolicitudesType y DetalleSolicitudType. b) En el tipo de dato DetalleSolicitudType, se incorporaron los elementos opcionales (a nivel estructura): djas y codigoExcepcionDJAS. c) En el tipo de dato GenerarSolicitudCompraDivisaRequestType se incorporaron los elementos opcionales (a nivel estructura): djas y codigoExcepcionDJAS. d) En Anular un COC (anularCOC) se extendió el plazo de 24 a 72 hs.

Versión	Fecha	Descripción
	13/04/2012	<p>Agregados:</p> <p>a) En la sección 2.4.2.3 Validaciones del negocio - Validaciones NO excluyentes, se agregaron dos nuevos códigos: 1211, 1568.</p> <p>Modificaciones:</p> <p>a) En la sección 2.4.2.3 Validaciones del negocio - Validaciones NO excluyentes, se modificó la leyenda del código 1210.</p>
	25/06/2012	<p>Agregados:</p> <p>a) En la sección 2.4.2.3 Validaciones del negocio - Validaciones NO excluyentes, se agregaron dos nuevos códigos: 1569, 1570.</p>

4.2 Aclaraciones y Definiciones

- (1) No se especifica la longitud del atributo token y del atributo sign porque es variable y depende de la respuesta del WSAA.
- (2) Formato para el tipo de dato *date* es: AAAA-MM-DD, sin uso horario.
- (3) Formato para el tipo de dato *dateTime* es:

AAAA-MM-DDThh:mm:ss[Z|(+|-)hh:mm]

Aclaración: entre corchetes "[]" indica que es opcional.

- (4) El separador de decimales es el punto "."
- (5) Cuando un elemento es opcional y no se desea enviar ningún valor para este no deberá enviarse el tag. Por ejemplo si no corresponde enviar un valor para *cuitRepresentante* no hay que enviar el tag, es decir no debe enviarse: `<cuitRepresentante></cuitRepresentante>`.
- (6) Para las columnas con título Oblig. ó Obligatorio, el valor de la celda N significa que el atributo no es obligatorio y S que el atributo es obligatorio.

4.3 Abreviaturas

- (1) C.O.C.: Consulta de Operaciones Cambiarias.
- (2) WSDL: Web Services Description Language.
- (3) WS: Web Services.
- (4) WSAA: WebService de Autenticación y Autorización.
- (5) DJAI: Declaración Jurada Anticipada de Importación.
- (6) DJAS: Declaración Jurada Anticipada de Servicios.