PGP™ Desktop Version 10.2 for Windows Maintenance Pack Release Notes

Thank you for using this Symantec Corporation product. These Release Notes contain important information regarding this release of PGP Desktop. Symantec Corporation strongly recommends you read this entire document.

Symantec Corporation welcomes your comments and suggestions. You can use the information in Getting Assistance to contact us.

Product: PGP Desktop

Version: 10.2.0 MP 4
Warning: Export of this software may be restricted by the U.S. government.

Note: To view the most recent version of this document, go to the Products section on the Symantec Corporation Web site.

What's Included in This File

· About PGP Desktop

· Changes in this release

· Installing this Maintenance Pack

· Technical Support

· Copyright and Trademarks

About PGP Desktop

PGP Desktop provides your enterprise with secure messaging by transparently protecting your messages without user interaction. It automatically creates and maintains a Self-Managing Security Architecture (SMSA) by monitoring authenticated users and their email traffic. You can also send protected messages to addresses that are not part of the SMSA.

The PGP Desktop encrypts, decrypts, signs, verifies messages, and provides strong security through policies you control. PGP Universal Satellite provides security for email messages up to the email user's computer, allows external users to become part of the SMSA, and provides end users the option to create and manage their keys on their computers.

PGP Desktop is a security tool that uses cryptography to protect your data against unauthorized access.

Changes in This Release

This section lists the changes in this release of PGP Desktop.
What's Changed in This Maintenance Pack
What's Changed in PGP Desktop for Windows 10.2.0 MP 4
· Resolved the issue with PGP Desktop where the PGP memory locking facility did not function correctly. [2555654]

· Resolved the issue where the Microsoft Windows SP1 upgrade fails on a drive that has been encrypted with PGP WDE. [2606813]

· Resolved the issue with PGP Desktop where pen, touch or USB devices no longer worked after encrypting the drive on a Dell Tablet XT or XT2 systems. [2636335]

· Resolved the incompatibility with PGP Desktop for Windows and the autoupdate functionality of Sophos Endpoint Security and Control 9.x. [2655067]

· Resolved the issue with PGP WDE command line where the –check-bypass command did not show remaining count. [2635638]

· Resolved the issue with PGP WDE which caused disk encryption to run slowly on Dell E6420 systems with the i5 processor and AES-NI support. [2656603]
· Resolved the issue where mail was decrypted and not verified when malformed S/MIME messages are received. [2571902]
· Resolved the issue where changes made on the PGP Universal Server to the PGP BootGuard screen were not being applied to the client system. [2620687]
What's Changed in PGP Desktop for Windows 10.2.0 MP 3
· Resolved the issue with PGP NetShare that would cause a whitelist folder with many files on a slow network share to be inaccessible. [2598512]
· Resolved the issue with PGP Desktop for Windows where linked Microsoft Access database files could not be opened after encrypting with PGP NetShare. [2497551]
· Resolved the issue with PGP NetShare where decryption would fail if opening a text file on a Microsoft Windows Server 2008 R2 share with Wordpad on a Microsoft Windows 7 system. [2476429]
· Resolved the issue with PGP Netshare that was causing corruption in Polytron Version Control System (PVCS) files. [2476127]
· Resolved the issue with PGP Desktop Whole Disk Encryption that would cause some Windows systems to experience a blue screen error at boot up. [2572938]
· Resolved the issue with PGP Desktop for Windows where an admin password was not accepted at PGP BootGuard if the system was marked as stolen using PGP Remote Disable & Destroy. [2576168]
What's Changed in PGP Desktop for Windows 10.2.0 MP 2

· There are no changes in this release.

What's Changed in PGP Desktop for Windows 10.2.0 MP 1

· PGP Desktop now supports using anonymized key Ids for file encryption and decryption. [22610/2489241]

Installing this Maintenance Pack

Following are instructions for installing this maintenance pack release. 

Installation Instructions

To install PGP Desktop on your Windows system

Note: You must have administrative rights on your system in order to install PGP Desktop.

1. Locate the PGP Desktop installer application and double-click it.

2. Follow the on-screen instructions.

3. If prompted to do so, restart your system.

For additional information, including upgrade instructions, see the PGP Desktop for Windows User's Guide.

Technical Support

Symantec Technical Support maintains support centers globally. Technical Support’s primary role is to respond to specific queries about product features and functionality. The Technical Support group also creates content for our online Knowledge Base. The Technical Support group works collaboratively with the other functional areas within Symantec to answer your questions in a timely fashion. For example, the Technical Support group works with Product Engineering and Symantec Security Response to provide alerting services and virus definition updates. 

Symantec’s support offerings include the following:

· A range of support options that give you the flexibility to select the right amount of service for any size organization 

· Telephone and/or Web-based support that provides rapid response and up-to-the-minute information 

· Upgrade assurance that delivers software upgrades 

· Global support purchased on a regional business hours or 24 hours a day, 7 days a week basis 

· Premium service offerings that include Account Management Services 

For information about Symantec’s support offerings, you can visit our Web site at the following URL: 

www.symantec.com/business/support/ 

All support services will be delivered in accordance with your support agreement and the then-current enterprise technical support policy. 

Contacting Technical Support

Customers with a current support agreement may access Technical Support information at the following URL: 

www.symantec.com/business/support/ 

Before contacting Technical Support, make sure you have satisfied the system requirements that are listed in your product documentation. Also, you should be at the computer on which the problem occurred, in case it is necessary to replicate the problem. 

When you contact Technical Support, please have the following information available:

· Product release level 

· Hardware information 

· Available memory, disk space, and NIC information 

· Operating system 

· Version and patch level 

· Network topology 

· Router, gateway, and IP address information 

· Problem description: 

· Error messages and log files 

· Troubleshooting that was performed before contacting Symantec 

· Recent software configuration changes and network changes 

Licensing and registration

If your Symantec product requires registration or a license key, access our technical support Web page at the following URL: 

www.symantec.com/business/support/

Customer service

Customer service information is available at the following URL: 

www.symantec.com/business/support/ 

Customer Service is available to assist with non-technical questions, such as the following types of issues:

· Questions regarding product licensing or serialization 

· Product registration updates, such as address or name changes 

· General product information (features, language availability, local dealers) 

· Latest information about product updates and upgrades 

· Information about upgrade assurance and support contracts 

· Information about the Symantec Buying Programs 

· Advice about Symantec's technical support options 

· Nontechnical presales questions 

· Issues that are related to CD-ROMs or manuals 

Support agreement resources

If you want to contact Symantec regarding an existing support agreement, please contact the support agreement administration team for your region as follows: 

	Asia-Pacific and Japan
	customercare_apac@symantec.com

	Europe, Middle-East, Africa
	semea@symantec.com

	North America, Latin America
	supportsolutions@symantec.com


Copyright and Trademarks

Copyright (c) 2011 Symantec Corporation. All rights reserved. Symantec, the Symantec Logo, PGP, Pretty Good Privacy, and the PGP logo are trademarks or registered trademarks of Symantec Corporation or its affiliates in the U.S. and other countries. Other names may be trademarks of their respective owners. 

