

Confidential 1 September 8, 2016

Westcon Services

Implementation Guide

Purchase Order

Version 2

Document Revision 1.0.7

September 8, 2016

Confidential 2 September 8, 2016

Document Revision History

Version Date Author Description
1.0 Thomas Young Draft

1.0.1 2016-06-08 Brad Ross Format updates, revision history, branding, support
team

1.0.2 2016-06-08 Chakravarthy Sayani Added description for RequestedShipDate at the
Order Header level

1.0.3 2016-06-10 Alan Loots Update Request Schema Notes

1.0.4 2016-06-24 Brad Ross Format updates

1.0.5 2016-06-29 Chakravarthy Sayani Removed Imperial and Purolator shipping providers
in the CA Shipping Codes

1.0.6 2016-07-21 Brad Ross Added IT Support email address

1.0.7 2016-09-08 Chakravarthy Sayani Updated WCF End Points

Confidential 3 September 8, 2016

Table of Contents

1. Overview .. 4

2. Getting Started .. 5

2.1 Working with Westcon Group ... 5

2.2 Special Features ... 5

2.3 Accessing Westcon Group Services ... 5

3. PurchaseOrder Service .. 7

3.1 Request Schema .. 8

3.2 Response Schema ..11

3.3 Additional Notes about Request Fields ...12

3.3.1 CustomerAccountNumber and SalesOrganization fields ..12

3.3.2 Vendor Required Fields ...13

4. Consuming the Service ..13

4.1 Setting up .NET Client ..13

4.1.1 Add a Service Reference ..13

4.1.2 Configure bindings ...14

4.1.3 Invoke service method...14

4.2 Setting up SoapUI client...17

4.2.1 Adding WSDL..18

4.2.2 Supplying Credentials ..18

4.2.3 Sample SOAP Request and Response in Soap UI ...18

5. SOAP Failures and Exceptions..22

6. Reference Tables ...22

6.1 Info Table (Sample) ..22

7. Reference Tables ...23

7.1 Shipping Codes ...23

7.2 List of Error Messages ..26

7.2.1 Validation Errors ..26

7.2.2 Order Creation Process Errors ...27

Confidential 4 September 8, 2016

1. Overview
Westcon Services are a suite of API’s that serve as a direct B2B electronic link between

Westcon and its partners, complementing existing website portals and other B2C links.

Westcon Services offer a variety of services, including Pricing, Availability, Order Placement

(Purchase Order), Order Status and Return Merchandise Authorisation (RMA).

With Westcon Services, partners can seamlessly integrate information such as product

pricing, stock availability obtained from Westcon in real-time – into both internal business

and customer-facing services such as a shopping cart.

Confidential 5 September 8, 2016

2. Getting Started
Welcome to Westcon Group partner integration! We will assist you along each step and answer

questions throughout the process. We understand that each integration project is unique and you

will be treated with the utmost attention and expediency.

2.1 Working with Westcon Group
Westcon will assemble a team to manage and implement your integration project.
The Application Integrations Team is available Monday – Friday, from 9:00 am EST to 5:00 pm EST.

For questions or guidance on your implementation, kindly reach out to Brad Ross, (914) 829-7631.

To contact our Support email address –

ITS_B2BSupport@westcon.com

2.2 Special Features
Westcon offers its vendors the feature to store Reserved Stock in our warehouse to help fulfill Sales
Orders. The Availability API has been enhanced to allow partners to get detailed visibility on non-
standard warehouse locations where this Reserved Stock is stored. The feature is fully integrated
with our ERP SAP system.

If you are interested in this new feature, kindly reach out to your Business Development Manager

and Westcon Procurement.

2.3 Accessing Westcon Group Services
Westcon Services may be accessed via http/https, typically from a customer web server; it

could be from anywhere including mobile devices via a customer-provided proxy service.

mailto:ITS_B2BSupport@westcon.com

Confidential 6 September 8, 2016

Web Browser

Smart Phone

Web Browser
Web Server

B2B

Web Portal
B2C

Firewall

Firewall

Core
Systems

Web Browser

Smart Phone

Integrated Applications

Server

Customer’s Customer Customer Westcon

Customer Website

Westcon Website

Westcon Services at a Glance

As a WEB service, the concrete WSDL is provided to the partner. The request and response structure

of these operations are described in the associated sections. To address the security requirements,

the services, IP Security is implemented and the traffic is over a secure HTTPS transport.

Furthermore, there is a Username-Password authentication at message level.

Confidential 7 September 8, 2016

3. PurchaseOrder Service

Service Operations Description

PurchaseOrder submitOrder Place an order

Environment Url

Test https://webservicetest.westcon.com/B2B/Webservices/v2/purchaseorder.svc?wsdl

Production https://webservices.westcon.com/B2B/WebServices/v2/purchaseorder.svc?wsdl

Service
definition PurchaseOrder.svc

https://webservicetest.westcon.com/B2B/Webservices/v2/purchaseorder.svc?wsdl
https://webservices.westcon.com/B2B/WebServices/v2/purchaseorder.svc?wsdl

Confidential 8 September 8, 2016

3.1 Request Schema

Schema Element

Field

Type

(Length)

Required Example Notes

WestconPurchaseOrderRequest

WestconMetadata Required

SourceSystem string(12) Required B2B INTERNAL USE ONLY

TimeStamp datetime Required INTERNAL USE ONLY

OperationType string(12) Required Create INTERNAL USE ONLY

Culture string(4) Required 2000 INTERNAL USE ONLY

TransactionID string(32) Required IPUR 1.4 INTERNAL USE ONLY

WestconMetadata

Order

ConfirmationNumber string(12) Required conf12345 INTERNAL USE ONLY

DeliveryBlock string(2) Optional 02 INTERNAL USE ONLY

OrderReason string(3) Optional B2B INTERNAL USE ONLY

OrderDate date Required 2011-03-09

CustomerPurchaseOrderNumber string(35) Required
TestCustomerP

ONumber

CustomerLongPONumber string(70) Optional
additiontotestpon

umberforBTonly

EndUserPurchaseOrderNumber string(70) Optional
EUPONumber12

3

OrderQuote String(10) Optional 2049999999 INTERNAL USE ONLY

OrderType string(4) Optional ZOR INTERNAL USE ONLY

OrderedBy string(35) Optional Nicole Laciak INTERNAL USE ONLY

OrderCurrency string(3) Optional USD

RequestedShipDate date Optional 2015-05-09

Allows you to place orders to be

delivered at a future date (New in

Document Revision 1.0.2)

ContractRefCode string(3) Optional 043

ContractNumber string(35) Optional

FindSAPContractNumber boolean Optional false

ProjectNumber string(70) Optional ST212424

ISAID string(70) Optional 15293487

VRFHeaders

VRFHeader

VRFFieldName char(30) Optional Quote Number See the notes section about Vendor

Required Fields VRFValue char(40) Optional 502386y20

VRFHeader

VRFHeaders

OrderAttachments

OrderAttachment

OrderAttachment string(70) Optional 525-323-4545

OrderAttachment

OrderAttachments

InternalOrderAttachments

InternalOrderAttachment

InternalOrderAttachment string(70) Optional Notes INTERNAL USE ONLY

InternalOrderAttachment

InternalOrderAttachments

ExternalOrderAttachments

ExternalOrderAttachment

ExternalOrderAttachment string(70) Optional

ExternalOrderAttachment

ExternalOrderAttachments

ShippingMethod

ShipComplete boolean Optional true

Set to “true” if you want all items to be

shipped together. “false” if you want

items to ship when they are available.

Confidential 9 September 8, 2016

CarrierCode string(10) Optional 1310

CarrierAccount string(70) Optional 242454524

ShippingConditionCode string(2) Optional UF
See here for a list of shipping condition

codes

DeliveryPriorityCode string(2) Optional X

BlindShipment boolean Optional false

ShippingMethod

DeliveryInstructions

DeliveryInstruction

Instruction string(70) Optional
Ship as soon as

possible

DeliveryInstruction

DeliveryInstructions

CustomerAccount

TradingPartnerId string(10) Required INTERNAL USE ONLY

CustomerNumber string(10) Required

Customer Account Number is set up

separately for specific Sales region, for

the same customer. Sales region such

as US, UK, Canada etc. are specified

using SalesOrganization field. See

additional notes here:

SalesOrganization string(4) Required

SalesOrganization code must be

specified along with Customer Account

Number. For example, 2000 for US,

2100 for Canada. See additional notes

here:

DistributionChannel string(2) Required 01 INTERNAL USE ONLY

Division string(2) Required 01 INTERNAL USE ONLY

CustomerAccount

EDelivery

EDeliveryPartnerNumber string(10) Optional

EmailAddress string(64) Optional
jon@dimension.

com

EDelivery

BillToAddress

BillToPartnerNumber string(10) Optional INTERNAL USE ONLY

Company string(35) Optional
ABC Services

Ltd
INTERNAL USE ONLY

Line1 string(35) Optional

Building 2,

Waterfront

Business Park

INTERNAL USE ONLY

Line2 string(35) Optional addr2 INTERNAL USE ONLY

Line3 string(35) Optional addr3 INTERNAL USE ONLY

Line4 string(35) Optional addr4 INTERNAL USE ONLY

City string(35) Optional New York INTERNAL USE ONLY

State string(3) Optional NY INTERNAL USE ONLY

PostalCode string(9) Optional 12345 INTERNAL USE ONLY

Country string(3) Optional US INTERNAL USE ONLY

BillToAddress

BillToContact

BillToContactNumber string(10) Optional INTERNAL USE ONLY

ContactName string(35) Optional Jon Smith INTERNAL USE ONLY

Phone string(25) Optional 1231231234 INTERNAL USE ONLY

CountryPrefix string(8) Optional 1245 INTERNAL USE ONLY

Extension string(25) Optional 1245 INTERNAL USE ONLY

Fax string(25) Optional 1231231234 INTERNAL USE ONLY

Mobile string(25) Optional 1231231234 INTERNAL USE ONLY

EmailAddress string(64) Optional
jon@dimension.

com

INTERNAL USE ONLY

BillToContact

mailto:jon@dimension.com
mailto:jon@dimension.com

Confidential 10 September 8, 2016

ShipToAddress

ShipToPartnerNumber string(10) Required 64569 INTERNAL USE ONLY

Company string(35) Required

Dimension Data

Network

Services Ltd

Line1 string(35) Required

Building 2,

Waterfront

Business Park

Line2 string(35) Optional addr2

Line3 string(35) Optional addr3

Line4 string(35) Optional addr4

City string(35) Required GU51 3QT

State string(3) Required NY

PostalCode string(9) Required 12345

Country string(3) Required US

TrackItEmailAddress string(64) Optional

ShipItEmailAddress string(64) Optional

ShipToAddress

ShipToContact

ShipToContactNumber string(10) Optional INTERNAL USE ONLY

ContactName string(35) Optional Jon Smith

Phone string(25) Optional 1231231234

CountryPrefix string(8) Optional 1245

Extension string(25) Optional 1245

Fax string(25) Optional 1231231234

Mobile string(25) Optional 1231231234

EmailAddress string(64) Optional
jon@dimension.

com

ShipToContact

EndUserAddress

EndUserReferenceNumber string(10) Optional XREFI123456 INTERNAL USE ONLY

Vertical string(4) Optional COM INTERNAL USE ONLY

Company string(35) Optional

Dimension Data

Network

Services Ltd

Line1 string(35) Optional

Building 2,

Waterfront

Business Park

Line2 string(35) Optional addr2

Line3 string(35) Optional addr3

Line4 string(35) Optional addr4

City string(35) Optional GU51 3QT

State string(3) Optional NY

PostalCode string(9) Optional 12345

Country string(3) Optional US

EndUserAddress

EndUserContact

EndUserContactNumber string(10) Optional INTERNAL USE ONLY

ContactName string(35) Optional Jon Smith

Phone string(25) Optional 1231231234

CountryPrefix string(8) Optional 1245

Extension string(25) Optional 1245

Fax string(25) Optional 1231231234

Mobile string(25) Optional 1231231234

EmailAddress string(64) Optional
jon@dimension.

com

EndUserContact

OrderLines

OrderLine

CustomerLineNumber string(6) Optional 010

RequestedDeliveryDate date Optional 20110811

mailto:jon@dimension.com
mailto:jon@dimension.com
mailto:jon@dimension.com
mailto:jon@dimension.com

Confidential 11 September 8, 2016

RequestedShipDate date Optional 20110810 Not used

Plantcode char(4) Optional 2000 INTERNAL USE ONLY

QuantityOrdered string(15) Required 1

UnitPrice string(15) Optional 120.5

PriceOverride boolean Optional false

This feature is not available at this time.

It will be set to false and Westcon's SAP

pricing will be applied.
ContractRefCode string(3) Optional 043

ContractNumber string(35) Optional

FindSAPContractNumber boolean Optional false

LineQuote String(10) Optional 2049999999

InternalOrderLineAttachments

InternalOrderLineAttachment

InternalOrderLineAttachment string(70) Optional

Using this to

store long

address fields

INTERNAL USE ONLY

InternalOrderLineAttachment

InternalOrderLineAttachments

ExternalOrderLineAttachments

ExternalOrderLineAttachment

ExternalOrderLineAttachment string(70) Optional

CustomerMateri

alSpecificationN

umber:

40e8s98e38

ExternalOrderLineAttachment

ExternalOrderLineAttachments

VRFLines

VRFLine

VRFFieldName char(30) Start Date See the notes section about Vendor

Required Fields VRFValue char(40) 20110810

VRFLine

VRFLines

VRFQuantitys

VRFQuantity

VRFFieldName char(30) LicenseNumber
See the notes section about Vendor

Required Fields VRFValue char(40)
2938472934723

94

VRFQuantity

VRFQuantitys

Product

ProductReferenceUID string(2) Required 02

ProductNumber string(40) Required wic-1t

CustomerProductNumber string(70) Optional CUST-wic-1t

Product

OrderLine

OrderLines

Order

WestconPurchaseOrderRequest

3.2 Response Schema
Schema Element Type Notes

WestconPurchaseOrderResponse

Order

ConfirmationNumber Westcon Confirmation Number

OrderNumber Westcon Order Number

Confidential 12 September 8, 2016

Errors

ErrorNo Error Number (might be null/blank)

ErrorDetail Error Detail

Errors

Order

WestconPurchaseOrderResponse

3.3 Additional Notes about Request Fields

3.3.1 CustomerAccountNumber and SalesOrganization fields

A customer can have multiple account numbers set up for different Sales Regions. Sales Regions are

specified in SalesOrganization field.

For example, Customer X has the following accounts:

CustomerAccountNumber SalesOrganization Currency

1234567 2000 USD

1234578 2100 CAD

2355789 6000 AUD

When placing orders, the customer account number must be specified as per the table depending on

the Sales Organization.

The Username in the request authentication usually matches with one of the customer account

numbers. This remains the same even if the order is placed in different Sales Regions.

For example, if the Username is 1234567, in order to place an order in Australia, the Username is

still 1234567, but the CustomerAccountNumber=2355789 and SalesOrganization=6000.

Confidential 13 September 8, 2016

3.3.2 Vendor Required Fields

Vendors can specify certain fields at the Order Header and Line levels. The following 3 fields can be

specified in the Order Request VRFHeaders, VRFLines and VRFQuantitys. Each of these are a

collection of VRFFieldName and VRFFieldValue.

A vendor can request Westcon to set up some specific VRFFieldNames in the SAP system. Once

these fields are configured, they can be specified in the order request.

For example, if the following VRF fields are set up for a specific vendor, they can specify the field in

any of the Header, Line or Quantity fields: VRF_CONTRACT_START_DATE, VRF_QUOTE_NUMBER etc.

4. Consuming the Service
This section provides guidance to setup client and consume the service using Visual Studio for .NET

clients and SoapUI to quickly test by providing XML inputs.

4.1 Setting up .NET Client
The following are the main steps to consume the service in .NET. Sample code is provided for
guidance.

4.1.1 Add a Service Reference

Create Service Reference using the wsdl. For this sample, the name AvailabilityService is

used for the Service Reference.

Confidential 14 September 8, 2016

4.1.2 Configure bindings

Ensure the bindings are configured as below.

<system.serviceModel>
 <bindings>
 <wsHttpBinding>
 <binding name="PurchaseOrderWebServiceBinding">
 <security mode="TransportWithMessageCredential" >
 <transport clientCredentialType='None'/>
 <message clientCredentialType='UserName' establishSecurityContext='false' />
 </security>
 </binding>
 </wsHttpBinding>
 </bindings>
 <client>
 <endpoint
 name="WsHttpPurchaseOrderWebService"
 address="https://webservicetest.westcon.com/B2B/WebServices/v2/PuchaseOrder.svc"
 binding="wsHttpBinding"
 bindingConfiguration="PurchaseOrderWebServiceBinding"
 contract="AvailabilityService.WestconWebServicesPurchaseOrderWebService"/>
 </client>
</system.serviceModel>

4.1.3 Invoke service method

The following is a sample code to invoke the service. Comments within the code provide some
details for quick reference. The following are the main steps to invoke.

4.1.3.1 Create the service proxy

The reference classes are in PurchaseOrderService Service Reference, you should have it referred in

using statement

using PurchaseOrderService;
..
..

var serviceProxy = new WestconWebServicesPurchaseOrderWebServiceClient
{
 ClientCredentials =
 {
 //Replace UserName and Password values with those provided to you
 UserName =
 {
 UserName = "1231913",
 Password = "nXD4j7cdb68vPNHuMQLGCanMQXjqxXBJlTRp"
 }
 },
};

4.1.3.2 Create the request
var request = new submitOrderRequest
{
 WestconMetadata = new submitOrderRequestWestconMetadata
 {
 Culture = string.Empty,
 OperationType = "Submit Order",
 SourceSystem = "B2BWeb",
 TimeStamp = null,
 TransactionID = null

Confidential 15 September 8, 2016

 },
 Order = new submitOrderRequestOrder
 {
 OrderDate = DateTime.Now,
 //Creating a random number for test purpose
 CustomerPurchaseOrderNumber = string.Format("POTEST{0}",
DateTime.Now.ToString("yyyymmddhms")),
 RequestedShipDate = DateTime.Today.AddDays(1),
 CustomerAccount = new submitOrderRequestOrderCustomerAccount
 {
 CustomerNumber = "1231963",
 DistributionChannel = "01",
 Division = "01",
 SalesOrganization = "2000",
 TradingPartnerId = string.Empty,
 },
 ShipToAddress = new submitOrderRequestOrderShipToAddress
 {
 Company = "Westcon",
 Line1 = "520 White Plains Rd",
 City = "Tarrytown",
 State = "NY",
 Country = "US",
 PostalCode = "10591",
 },
 ShipToContact = new submitOrderRequestOrderShipToContact
 {
 ContactName = "Westcon",
 CountryPrefix = "1",
 Phone = "2452422389",
 Extension = "5223",
 EmailAddress = "customer@westcon.com",
 },
 BillToAddress = null,
 BillToContact = null,
 OrderLines = new[]{ new
ArrayOfWestconPurchaseOrderRequestOrderOrderLineOrderLine
 {
 //Just a random number for test, this should be your id for this line item
 CustomerLineNumber = DateTime.Now.ToString("yyyyMMddhhmm"),
 Product = new
ArrayOfWestconPurchaseOrderRequestOrderOrderLineOrderLineProduct
 {
 ProductNumber = "10199",
 CustomerProductNumber = "10199",
 ProductReferenceUID = null
 },
 QuantityOrdered = "1",
 RequestedDeliveryDate = DateTime.Today.AddDays(1),

 }}

 }
};

4.1.3.3 Invoke the service
var authHeader = new AuthHeader {userName = "1231963", passWord =
"nXD4j7cdb68vPNHuMQLGCanMQXjqxXBJlTRp"};

try
{

Confidential 16 September 8, 2016

 //authHeader can be null... it is only there for backward compatibility. The
credentials are passed
 var response = serviceProxy.submitOrder(ref authHeader, request);
}
catch (Exception e)
{
 HandleException(e);
}

4.1.3.4 Sample code, all put together
using System;
using PurchaseOrderService;

namespace Westcon.B2B.WebServices.Client.Console
{
 public static class PurchaseOrderClient
 {
 public static submitOrderResponseSubmitOrderResult SubmitOrder(string username,
string password)
 {
 var serviceProxy = new WestconWebServicesPurchaseOrderWebServiceClient
 {
 ClientCredentials =
 {
 UserName = { UserName = username, Password = password }
 },
 };

 var request = new submitOrderRequest
 {
 WestconMetadata = new submitOrderRequestWestconMetadata
 {
 Culture = string.Empty,
 OperationType = "Submit Order",
 SourceSystem = "B2BWeb",
 TimeStamp = null,
 TransactionID = null
 },
 Order = new submitOrderRequestOrder
 {
 OrderDate = DateTime.Now,
 //Creating a random number for test purpose
 CustomerPurchaseOrderNumber = string.Format("POTEST{0}",
DateTime.Now.ToString("yyyymmddhms")),
 RequestedShipDate = DateTime.Today.AddDays(1),
 CustomerAccount = new submitOrderRequestOrderCustomerAccount
 {
 CustomerNumber = "1001963",
 DistributionChannel = "01",
 Division = "01",
 SalesOrganization = "2000",
 TradingPartnerId = string.Empty,
 },
 ShipToAddress = new submitOrderRequestOrderShipToAddress
 {
 Company = "Westcon",
 Line1 = "520 White Plains Rd",
 City = "Tarrytown",
 State = "NY",
 Country = "US",
 PostalCode = "10591",
 },

Confidential 17 September 8, 2016

 ShipToContact = new submitOrderRequestOrderShipToContact
 {
 ContactName = "Westcon",
 CountryPrefix = "1",
 Phone = "2452422389",
 Extension = "5223",
 EmailAddress = "customer@westcon.com",
 },
 BillToAddress = null,
 BillToContact = null,
 OrderLines = new[]{ new
ArrayOfWestconPurchaseOrderRequestOrderOrderLineOrderLine
 {
 //Just a random number for test, this should be your id for this
line item
 CustomerLineNumber = DateTime.Now.ToString("yyyyMMddhhmm"),
 Product = new
ArrayOfWestconPurchaseOrderRequestOrderOrderLineOrderLineProduct
 {
 ProductNumber = "10199",
 CustomerProductNumber = "10199",
 ProductReferenceUID = null
 },
 QuantityOrdered = "1",
 RequestedDeliveryDate = DateTime.Today.AddDays(1),

 }}

 }
 };

 submitOrderResponseSubmitOrderResult response = null;
 var authHeader = new AuthHeader {userName = "1001963", passWord =
"aWP4j7Unb68vPNHuXQGGCanMQXjqxXBJyGVe"};

 //authHeader can be null... it is only there for backward compatibility. The
credentials are passed
 try
 {
 response = serviceProxy.submitOrder(ref authHeader, request);
 }
 catch (Exception e)
 {
 HandleException(e);
 }

 return response;
 }

 private static void HandleException(Exception exception)
 {
 throw new NotImplementedException();
 }
 }
}

4.2 Setting up SoapUI client
Use SoapUI tool to perform the initial tests quickly. SoapUI allows creating the client quickly and
providing the XML input templates to quickly generate a client and test.

Confidential 18 September 8, 2016

4.2.1 Adding WSDL

4.2.2 Supplying Credentials

In order to pass the credentials, the following 3 Request properties must be set as shown below.
Username and Password are provided to you separately, which are 2 of the 3 properties. For the 3rd
property, WSS-PasswordType, select PasswordText from the drop down against this property.

4.2.3 Sample SOAP Request and Response in Soap UI

The following is a working sample to invoke itemAvailability.
*<wes:AuthHeader> section under <soap:Header> is there for backward compatibility. It can be
ignored.

Request
<soap:Envelope xmlns:soap="http://www.w3.org/2003/05/soap-envelope"

xmlns:wes="Westcon.B2B.WebServices.Wcf" xmlns:web="http://webservices.westcon.com">
 <soap:Header/>

 <soap:Body>

 <web:submitOrder>

 <web:request>

 <WestconMetadata>

 <SourceSystem>EQN</SourceSystem>

Confidential 19 September 8, 2016

 <OperationType>Create</OperationType>

 <Culture>2000</Culture>

 <TransactionID>IPUR 1.0</TransactionID>

 </WestconMetadata>

 <Order>

 <ConfirmationNumber/>

 <DeliveryBlock>13</DeliveryBlock>

 <OrderReason>B2B</OrderReason>
 <OrderDate>2016-09-08</OrderDate>

 <CustomerPurchaseOrderNumber>20160804</CustomerPurchaseOrderNumber>

 <CustomerLongPONumber/>

 <EndUserPurchaseOrderNumber/>

 <OrderType>ZOR</OrderType>

 <OrderedBy>EDI</OrderedBy>

 <OrderCurrency/>

 <RequestedShipDate>2016-09-08</RequestedShipDate>

 <FindSAPContractNumber>false</FindSAPContractNumber>

 <ProjectNumber/>

 <ISAID/>

 <VRFHeaders/>

 <OrderAttachments/>

 <InternalOrderAttachments>

 <InternalOrderAttachment>

 <InternalOrderAttachment/>

 </InternalOrderAttachment>

 </InternalOrderAttachments>

 <ExternalOrderAttachments/>

 <ShippingMethod>

 <ShipComplete>false</ShipComplete>

 <CarrierCode>UI</CarrierCode>

 <CarrierAccount/>

 <ShippingConditionCode>UF</ShippingConditionCode>

 <DeliveryPriorityCode/>
 <BlindShipment>false</BlindShipment>

 </ShippingMethod>

 <DeliveryInstructions/>

 <CustomerAccount>

 <TradingPartnerId>WEBSERV</TradingPartnerId>

 <CustomerNumber>1231913</CustomerNumber>

 <SalesOrganization>2000</SalesOrganization>

 <DistributionChannel>01</DistributionChannel>

 <Division>01</Division>

 </CustomerAccount>

 <ShipToAddress>

 <Company>Phone Central Inc.</Company>

 <Line1>20 Blue Ridge Dr</Line1>

 <City>Belmont</City>

 <State>CA</State>

 <PostalCode>94012-3012</PostalCode>

 <Country>US</Country>

 <TrackItEmailAddress/>

 <ShipItEmailAddress/>

 </ShipToAddress>

 <ShipToContact>

 <ContactName>Andrey Tikki</ContactName>

 <Phone>16504431327</Phone>

 <CountryPrefix/>

 <Extension/>

Confidential 20 September 8, 2016

 <Fax/>

 <Mobile/>

 <EmailAddress/>

 </ShipToContact>

 <EndUserAddress>

 <Vertical/>

 <Company>BANK MACHINE LTD</Company>

 <Line1>5225 W.Capovilla Avenue Attentio</Line1>
 <Line2/>

 <Line3/>

 <Line4/>

 <City>Las Vegas</City>

 <State>NV</State>

 <PostalCode>89118</PostalCode>

 <Country>US</Country>

 </EndUserAddress>

 <EndUserContact/>

 <BillToAddress/>

 <BillToContact/>

 <OrderLines>

 <OrderLine>

 <CustomerLineNumber>4211894021</CustomerLineNumber>

 <QuantityOrdered>1</QuantityOrdered>

 <InternalOrderLineAttachments>

 <InternalOrderLineAttachment/>

 </InternalOrderLineAttachments>

 <ExternalOrderLineAttachments>

 <ExternalOrderLineAttachment/>

 </ExternalOrderLineAttachments>

 <VRFLines>

 <VRFLine/>

 </VRFLines>

 <VRFQuantities>
 <VRFQuantity/>

 </VRFQuantities>

 <Product>

 <ProductReferenceUID>02</ProductReferenceUID>

 <ProductNumber>SPA508G</ProductNumber>

 <CustomerProductNumber>SPA508G</CustomerProductNumber>

 </Product>

 </OrderLine>

 </OrderLines>

 </Order>

 </web:request>

 </web:submitOrder>

 </soap:Body>

</soap:Envelope>

Response
<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"

xmlns:a="http://www.w3.org/2005/08/addressing" xmlns:u="http://docs.oasis-open.org/wss/2004/01/oasis-

200401-wss-wssecurity-utility-1.0.xsd">

 <s:Header>

 <a:Action s:mustUnderstand="1">http://webservices.westcon.com/WestconWebServices-

PurchaseOrderWebService/submitOrderResponse</a:Action>

 <o:Security s:mustUnderstand="1" xmlns:o="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-

wssecurity-secext-1.0.xsd">

 <u:Timestamp u:Id="_0">

Confidential 21 September 8, 2016

 <u:Created>2016-09-08T03:47:55.338Z</u:Created>

 <u:Expires>2016-09-08T03:52:55.338Z</u:Expires>

 </u:Timestamp>

 </o:Security>

 </s:Header>

 <s:Body xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xmlns:xsd="http://www.w3.org/2001/XMLSchema">

 <submitOrderResponse xmlns="http://webservices.westcon.com">
 <submitOrderResult>

 <Order xmlns="">

 <ConfirmationNumber>WS65931</ConfirmationNumber>

 <OrderNumber>0000550260</OrderNumber>

 </Order>

 </submitOrderResult>

 </submitOrderResponse>

 </s:Body>

</s:Envelope>

Confidential 22 September 8, 2016

5. SOAP Failures and Exceptions
We will respond back to the subscriber of the Web Services with appropriate messages. These

messages are a good way to allow the subscriber to act accordingly when these errors are

encountered. Most of the time, these exceptions will be thrown in the BizTalk layer and be

forwarded to the subscriber by the Proxy. The subscriber should react based on the exception

caught.

Error Code Error Description Fault Location Reason
To be confirmed Service is down Proxy Service The service is currently down for

maintenance.

To be confirmed Validation error BizTalk

Transaction

The client hasn’t supplied mandatory

fields or a business validation

exception has occurred.

To be confirmed Security key account

number invalid

Proxy Service The security key account number that

has been supplied is invalid.

To be confirmed Timeout Proxy Service If the BizTalk Service takes too long

to respond then return a timeout fault

exception.

To be confirmed GAWS down GAWS GAWS web service might be down.

6. Reference Tables

6.1 Info Table (Sample)
This table contains customer specific details required for successful exchange with Westcon services.

Customer should have received this during the on-boarding process.

Customer SAMPLE COMPANY This is your Company Name

Account:
(username)

1001065 This is your Account number as it
appears in our backend systems

Authentication Key:
(password)

sN8DThqnkZEabGJt9PtcU8ILs3CjgTpDyFj1 This is a 36-character key with which
you will be authenticated

Your Westcon
Company

00011 This value is data that is specific to your
account which should be included with
your web service call

RBU / HRBU

119920 (for Westcon)

119951 (for Vodaone)

119992 (for Comstor)

This value is data that is specific to your
account which should be included with
your web service call

Currency USD

Route Code U04 Used for PO

Shipping Method 1311 Used for PO

Main WWS-URL https://webservices.westcon.com

https://webservices.westcon.com/

Confidential 23 September 8, 2016

7. Reference Tables

7.1 Shipping Codes

Shipping Condition

Code

Description

A2 AU StarT Express

A3 AU StarT Prio Air

A4 AU StarT Next Flight

A5 AU IJS Intl Sea

A6 AU IJS Intl Air

A7 AU MailCall Standard

A8 AU MailCall VIP

A9 AU MailCall RVIP

AA Customer Collection

AB AU Urgent Freight

AC AU Smart Tail Cope

AD AU Smart Site Cope

AF Follow Routing Econ

CA CA FDX 1ST -EARLY

AM
CB CA FDX PRIORITY O/N

CC CA FDX 2 DAY

CD CA FDX ECONOMY

CE CA FDX GROUND

CF CA FDX 1 DAY

FREIGHT
CG CA FEDEX FREIGHT-

LTL
CH CA UPS STANDARD

CI CA UPS Expedited

CJ CA UPS Express Saver

CK CA UPS Express

CL CA UPS Early AM

CP CA Generic Pickup

CT CA FDX Intl Priority

CU CA FDX Intl Economy

CV CA FDX Intl PriorFRT

CW CA FDX Intl EconoFRT

CX CA CEVA

N1 NZ Gen Bulk

Confidential 24 September 8, 2016

N2 NZ Gen Freight Free

N3 NZ FRT Sub 1 Hour

N4 NZ FRT Same day

N5 NZ Cour Pst Overnite

N6 NZ Cour Pst Economy

N7 NZ Gen Daily Deliver

N9 NZ Gen International

NC NZ Gen Cust Pickup

NO NZ Cour Pst Oversize

P1 PH Generic

RE RE Manual Ship

RM RM Return/Repair

S1 SG Generic

S2 SG Standard Int'l

S4 SG Standard Domestic

U1 US UPS 2 Day Air A.M

U2 US UPS NextDay AirSa

U3 US UPS Next Day Air

U4 US UPS Early AM

U5 US Generic Pickup

U7 US FEDEX 2DayDisc

AR
UA US FDX 1ST Early AM

UB US FDX PRIOIRTY O/N

UC US FDX STANDARD

O/N
UD US FEDEX 2 Day AIR

UE US FDX ExpressSaver

UF US Fedex Ground

UG US Fedex 1Day Frt

UH US Fedex 2Day Frt

UI US Fedex 3Day Frt

UK US FDX INTL EARLY

AM
UL US FDX INTL PRIORITY

UM US FDX INTL

ECONOMY
UN US FDX INTL PRIO FRT

UO US FDX INTL ECON

FRT
UP US FEDEX FREIGHT-

LTL
UQ US LYNDEN NEXT DAY

Confidential 25 September 8, 2016

UR US LYNDEN 2 DAY

US US LYNDEN ECON LTL

UT US POLARIS NEXT DAY

UU US POLARIS 2 DAY

UV US POLARIS ECON LTL

UX US UPS Ground

UY US UPS 3 Day Select

UZ US UPS 2nd Day Air

V1 US CEVA Pri NxtD 12

V2 US CEVA NxD 5pm

V3 US CEVA 2nd Day

V4 US CEVA 3-5 Day

W1 PH Generic Carrier

W2 ID Generic Carrier

W3 TW Generic Carrier

W4 HK Generic Carrier

W5 MY Generic Carrier

ZF ZF Follow route g

ZP ZP Follow route air

Confidential 26 September 8, 2016

7.2 List of Error Messages

7.2.1 Validation Errors

Error Message Comments

Order block is null Occurs when the Order field is missing in the

request

CustomerPurchaseOrderNumber cannot be null Occurs when data in

CustomerPurchaseOrderNumber field is not set

CustomerAccount block is null Occurs when CustomerAccount field is missing

in the request

CustomerAccountNumber is null Occurs when data in CustomerAccountNumber

field is not set

ShipToAddress block is null Occurs when the ShipToAddress field is missing

in the request

ShipToAddress.Company block is null Occurs when data in ShipToAddress.Company

field is not set

ShipToAddress.Line1 block is null Occurs when data in ShipToAddress.Line1 field

is not set

ShipToAddress.City block is null Occurs when data in ShipToAddress.City field is

not set

ShipToAddress.State block is null Occurs when data in ShipToAddress.State field

is not set

ShipToAddress.PostalCode block is null Occurs when data in

ShipToAddress.PostalCode field is not set

ShipToAddress.Country block is null Occurs when data in ShipToAddress.Country

field is not set

OrderLines block is null Occurs when the OrderLines field is missing in

the request

No OrderLines found Occurs when there are not OrderLine items

within OrderLines in the request

QuantityOrdered is not numeric:{0} Occurs when the data in QuanityOrdered field is

not a number

OrderLine does not have a

Product.ProductNumber(SKU) specified

Occurs when data in Product.ProductNumber,

which is a SKU for this order is not set

Confidential 27 September 8, 2016

7.2.2 Order Creation Process Errors

Error Message Comments

Material [ProductNumber] is not defined for

sales org.2000, distr.chan.01, language EN

Occurs when the ProductNumber in the request

does not exist in the system. This error is

accompanied by the following line, where

OrderLineNumber is the number which has an

invalid Product Number in the request.

Error in SALES_ITEM_IN [OrderLineNumber]

Tax cannot be determined for Ship-to address

provided

Occurs when the country code in the ship to

address is outside the tax jurisdiction for the

customer’s account

	1. Overview
	2. Getting Started
	2.1 Working with Westcon Group
	2.2 Special Features
	2.3 Accessing Westcon Group Services

	3. PurchaseOrder Service
	3.1 Request Schema
	3.2 Response Schema
	3.3 Additional Notes about Request Fields
	3.3.1 CustomerAccountNumber and SalesOrganization fields
	3.3.2 Vendor Required Fields

	4. Consuming the Service
	4.1 Setting up .NET Client
	4.1.1 Add a Service Reference
	4.1.2 Configure bindings
	4.1.3 Invoke service method
	4.1.3.1 Create the service proxy
	4.1.3.2 Create the request
	4.1.3.3 Invoke the service
	4.1.3.4 Sample code, all put together

	4.2 Setting up SoapUI client
	4.2.1 Adding WSDL
	4.2.2 Supplying Credentials
	4.2.3 Sample SOAP Request and Response in Soap UI

	5. SOAP Failures and Exceptions
	6. Reference Tables
	6.1 Info Table (Sample)

	7. Reference Tables
	7.1 Shipping Codes
	7.2 List of Error Messages
	7.2.1 Validation Errors
	7.2.2 Order Creation Process Errors

