How to Download, Install, and Use Cisco AnyConnect VPN Client

ORNL has created a Cisco AnyConnect VPN installer package that makes connecting nearly effortless.

How to Download Cisco AnyConnect VPN Client

- 1. Open Internet Explorer on your local computer. (i.e. Your Offsite Computer)
- 2. Type the following URL into the address bar of IE then press **Enter**:

https://ornlaccess.ornl.gov

- 3. Click Accept (First Visit Only)
- 4. Provide the following information then click **Submit**:

User name: **3 Character UserID**Password: **UCAMS Password**

Passcode: 4 Digit Pin Followed by 6 Digit RSA Token ID

- 5. Click Web Browsers
- 6. Click Internet Explorer
- 7. Citrix must be given specific Permissions in order to save files to your local computer and viceversa. To turn this feature on complete the following steps on your local computer (Not Citrix):
 - On the very bottom of your Desktop right next to your clock is a white or black Up arrow. Click on that small icon then right click on the Citrix Connection Center icon (Blue Circle with White Folders inside the circle) then click Open Connection Center)
 - 2. Under Session Security change Files from Read Only to Full Access
 - 3. Click Close
- 8. Go to the Home Page if not already there: https://portal.ornl.gov/Pages/default.aspx
- 9. Click the letter "S" in the Index Alphabet list
- 10. Click the following link: SPUDS (Software Product and Update Distribution Service)
- 11. Log-in as normal with your 3 character ID and UCAMS password to access the SPUDS User Menu page
- 12. Select the following two selections then click **View Products**

Category: **Internet** Platform: **Windows**

- 13. Click VPN Client
- 14. Click Installation Instructions
- 15. Click https://spuds.ornl.gov/pc/vpn/
- 16. Click AnyConnect.exe
- 17. Click Save

In the Save As window there are two sections:

- 1. In the left section click **Local Disk (C: on yourcomputername)**. This is the hard drive on your local computer. The computer you're using to access Citrix.
- 2. In the right section double-click **Users** → **Your 3 Character ID** → **Downloads** (If you're unable to save then go back to Step 7.
- 18. Click Save

How to Install Cisco AnyConnect VPN Client

Note:

Please complete the steps in the following URL to become an Admin on your local computer so you can install the Cisco AnyConnect VPN Client. Use Citrix Internet Explorer to view instructions https://portal.ornl.gov/sites/ccsd/its/Pages/adminreset.aspx

- 1. Open **Windows Explorer** on your Local Computer and go to the **Downloads** folder (Left Section) or whichever folder you downloaded the AnyConnect installer to.
- 2. Double-click on AnyConnect.exe
- 3. Click Accept
- 4. Enter the Username and Password provided earlier in the Privilege Elevation Tool then click OK
- 5. If prompted select Automatically close applications... then click OK
- 6. Click **OK** again to complete installation.
- 7. Reboot your computer

How to Use Cisco AnyConnect VPN Client

- 1. Click Start → All Programs → Cisco Anny Connect VPN Client
- 2. Ensure Ornl is selected in Connect to field and click Select
- 3. Select Yes to Certificate Security Alert
- 4. Make sure you have the following entries:

Group: ORNL

Username: 3 Character ID

Password: Pin followed by 6 Digit RSA Token ID

- 5. Click **Connect**
- 6. Click Accept
- 7. Click Yes to second Certificate Security Alert
- 8. Click OK if Re-authentication is required and go back to Step 4
- 9. You are now connected to the ORNL Network