GBL/GBL - How to assist the users if they face issues with Login Denied error message in HRA?
Problem:
How to assist the users if they face issues with Login Denied error message in HRA
Solution:
Before connecting, AnyConnect check for the installed Anti-Virus and firewall on the user’s laptop. The following error messages can popup while trying to connect to Cisco AnyConnect if the user’s machine does not meet the security requirements.
[image:]

If the user reports Login denied error in HRA

1. Validate that Windows Firewall is enabled
· Start -> Control Panel -> Windows Firewall

[image:]
· If not enabled, enable it (turn it on) and try to connect again

2. Make sure the Antivirus is running
· Check if McAfee ENS/Threat Prevention is running on the user’s Machine:
· Right click McAfee in system tray -> McAfee Endpoint Security

[image:]

· When McAfee ENS is working properly you will see Threat Prevention: Enabled, Firewall: Disabled, and Web Control Enabled

[image:]
3. Check if the McAfee ENS DAT file is updated within last 30 days on User’s Machine by selecting the down-arrow on the ENS Console, and selecting “About”. The DAR version is directly over the DAT date.

[image:]
[image:]

4. If not updated within the last 30 days, please try updating by clicking the Update Now button on the ENS Console.

[image:]

[image:]

5. If not getting updated or update is failing, then the ENS installation may be in progress or has possibly become corrupt
6. If ENS is in the process of upgrading or installing please see KBA00047504: GBL/GBL - Endpoint Security Installation Process
7. If ENS is broken then it will need to be uninstalled - See KBA00047503: GBL/GBL - How to Uninstall and Reinstall McAfee Endpoint Security (ENS) for instruction on how to resolve this issue
8. After the installation is complete or repaired go back to step #4 above to attempt an update again. Update Now may need to be ran several times.
9. An update can also be performed using the McAfee Agent Status Monitor – available from the McAfee Icon context menu
10. Now Check if user is able to get connected to VPN

If still issue persists, please call your Regional Service Desk.

image3.png
View Security Status.
McAfee Agent Status Monitor... =]

About..
=)

Customize.

image4.png
Ao ote Company

THREAT PREVENTION

Q Scan System

& Update Now

Status: Enabled

FIREWALL

Status: Disabled

WEB CONTROL

Threat Summary
Threat i

Quarantine Top Threat

Status: Enabled

image5.png
& Mchfee Endpoint Security

@ McAfee QscanSystem & Update Now

Ao ote Company

Administrator Log On

THREAT PREVENTION

FIREWALL

WEB CONTROL Frequently Asked Questions

Help

Threat Summary pport Ll

Threat free for the last 30 days.
uarantine Top Threat Vectors in the las s _

Vector

No threats detected in the last 30 days.

image6.png
Endpoint Security Platform

Threat Prevention
Firewall
Web Control

ENDPOINT SECURITY PLATFORM
Version 10522072

Hotfix number None

Patch version 2

&0 port number a3

2P0 server address AZ1BEPOO1.global.ds.honeywell.com
Last agent-server communication 10/2/2017 7:35 AM

Last policy update check time 10/2/2017 7:35 AM

Mchfee Agent GUID {396faad2-5F1f-1106-1671-34e6d709cdr}
Mchfee Agent version 5.0.5.658

SystemCore version 15.6.0.2830

Management type MeAfee ePolicy Orchestrator
THREAT PREVENTION

Version 105.2.2108

License Type Licensed - Active

Hotfix number None

Patch version

AMCore content version 3122.0

AMCore content date ATy
AMCore engine version 59007806
Exploit Prevention content version 10.5.0.8008
Exploit Prevention content date 91712017 3:48 AM.

Number of signatures in Extra.DAT 1

image7.png
Afee Endpoint Security

Q ScanSystem | & Update Now
Ao el Company

THREAT PREVENTION Status: Enabled

FIREWALL Status: Disabled

WEB CONTROL Status: Enabled

Threat Summary
Threat free for the la

Quarantine Top Threat Vectors

Vector Threat Count

No threats detected in the last 30 days. 0

image8.png
McAfee Endpoint Securiy

Last Update: Today

Update in Progress

Messages:
Loading update configuration from: catalog.xml

Extracting catalog.z

Initiatizing update.

Verifying catalog.z

Checking update packages from repository ePO_AZIEW2362.
Please wait for undate to finish.

image1.png
Login dened. Login denied. Securityrequirements does not meet the
accec crtei,plesc refer Aletzecton st hitpe//ipcnoneywelcom

image2.png
) T A R —

Helpprtec your computer with indoves iresall

sttty

e b e e

W@ oomsinrevons

vt g it et s

[P B aronmetcon

fv— [——

9 vomeor o s s NotCareed ©

W9 euvicrevons Not Connected @

