

NAP / PWG Discussion

August 17, 2009

NAP Deployment Overview

NAP Architecture

SCCM SHA – Health Evaluation

Windows SHA – Health Evaluation

WSHA checks **MATCH** WSHV checks?
 •Client given FULL ACCESS

WSHA Check States MATCH
 WSHV-Defined Check States?

WSHA checks **DO NOT MATCH**
 WSHV Checks?
 •Client given RESTRICTED ACCESS
 •Client Remediates
 •Tries Again

- WSHA Collects "Check States" from Windows Action Center (AV, Patch, Firewall)
- WSHA Packages Checks in WSHA SOH

QA

Appendix