

Optimalna Konfiguracija Servisa

ActiveX Installer (AxInstSV) AxInstSV **Disabled *** Disabled *

Adaptive Brightness SensrSvc Not Available **Disabled *** Disabled *

Application Experience AeLookupSvc Manual **Manual** Manual

Application Host Helper Service ** AppHostSvc **Not Installed** Not Installed

Application Identity AppIDSvc **Manual** Manual

Application Information Appinfo Manual (Started) **Manual** Manual

Application Layer Gateway Service ALG **Disabled *** Disabled *

Application Management AppMgmt **Disabled *** Disabled *

ASP.NET State Service ** aspnet_state **Not Installed** Not Installed

Background Intelligent Transfer Service BITS **Manual** Disabled *

Base Filtering Engine BFE **Automatic** Disabled *

BitLocker Drive Encryption Service BDESVC **Disabled *** Disabled *

Block Level Backup Engine Service wbengine Manual Disabled *

Bluetooth Support Service bthserv **Disabled *** Disabled *

BranchCache PeerDistSvc **Disabled *** Disabled *

Certificate Propagation CertPropSvc **Disabled *** Disabled *

Client for NFS ** NfsClnt **Not Installed** Not Installed

CNG Key Isolation KeyIso **Manual** Disabled *

COM+ Event System EventSystem **Automatic** Automatic

COM+ System Application COMSysApp Manual Manual

Computer Browser Browser **Manual** Manual

Credential Manager VaultSvc **Disabled *** Disabled *

Cryptographic Services CryptSvc **Automatic** Automatic

DCOM Server Process Launcher DcomLaunch **Automatic** Automatic

Desktop Window Manager Session Manager UxSms **Automatic** Disabled *

DHCP Client Dhcp **Automatic** Automatic

Diagnostic Policy Service DPS **Disabled *** Disabled *

Diagnostic Service Host WdiServiceHost **Disabled *** Disabled *

Diagnostic System Host WdiSystemHost **Disabled *** Disabled *

Disk Defragmenter defragsvc **Manual** Manual

Distributed Link Tracking Client TrkWks **Disabled *** Disabled *

Distributed Transaction Coordinator MSDTC **Manual** Manual

DNS Client Dnscache **Automatic** Disabled *

Encrypting File System (EFS) EFS **Disabled *** Disabled *

Extensible Authentication Protocol EapHost **Manual** Disabled *

Fax ** Fax **Disabled *** Uninstalled *

Function Discovery Provider Host fdPHost **Disabled *** Disabled *

Function Discovery Resource Publication FDResPub **Disabled *** Disabled *

Group Policy Client gpsvc **Automatic** Automatic

Health Key and Certificate Management hkmsvc **Disabled *** Disabled *

HomeGroup Listener HomeGroupListener **Manual** Disabled *

HomeGroup Provider HomeGroupProvider **Manual** Disabled *

Human Interface Device Access hidserv **Disabled *** Disabled *

IIS Admin Service ** IISADMIN **Not Installed** Not Installed

IKE and AuthIP IPsec Keying Modules IKEEXT **Manual** Disabled *

Indexing Service ** CISVC **Not Installed** Not Installed

Interactive Services Detection UI0Detect **Disabled *** Disabled *

Internet Connection Sharing (ICS) SharedAccess **Disabled** Disabled

IP Helper iphlpsvc **Disabled *** Disabled *

IPsec Policy Agent PolicyAgent **Manual** Disabled *

KtmRm for Distributed Transaction Coordinator KtmRm **Manual** Manual

Link-Layer Topology Discovery Mapper lltdsvc **Disabled *** Disabled *

LPD Service ** LPDSVC Not Installed Not Installed

Media Center Extender Service ** Mcx2Svc **Disabled** Uninstalled *

Message Queuing ** MSMQ **Not Installed** Not Installed

Message Queuing Triggers ** MSMQTriggers **Not Installed** Not Installed

Microsoft .NET Framework NGEN v2.0.50727 clr_optimization_v2.0.50727 **Manual** Manual

Microsoft FTP Service ** ftpsvc **Not Installed** Not Installed

Microsoft iSCSI Initiator Service MSiSCSI **Disabled *** Disabled *

Microsoft Software Shadow Copy Provider swprv **Manual** Manual

Multimedia Class Scheduler MMCSS **Automatic** Automatic

Net.Msmq Listener Adapter ** NetMsmqActivator **Not Installed** Not Installed

Net.Pipe Listener Adapter ** NetPipeActivator **Not Installed** Not Installed

Net.Tcp Listener Adapter ** NetTcpActivator **Not Installed** Not Installed

Net.Tcp Port Sharing Service ** NetTcpPortSharing **Disabled** Uninstalled *

Netlogon Netlogon **Disabled *** Disabled *

Network Access Protection Agent napagent **Disabled *** Disabled *

Network Connections Netman **Manual** Manual

Network List Service netprofm **Manual** Manual

Network Location Awareness NlaSvc **Automatic** Automatic

Network Store Interface Service nsi **Automatic** Automatic

Offline Files CscService **Disabled *** Disabled *

Parental Controls WPCSvc **Disabled *** Disabled *

Peer Name Resolution Protocol PNRPsvc **Disabled *** Disabled *

Peer Networking Grouping p2psvc **Disabled *** Disabled *

Peer Networking Identity Manager p2pimsvc **Disabled *** Disabled *

Performance Logs & Alerts pla **Manual** Manual

Plug and Play PlugPlay Automatic Automatic

PnP-X IP Bus Enumerator IPBusEnum **Disabled *** Disabled *

PNRP Machine Name Publication Service PNRPAutoReg **Disabled *** Disabled *

Portable Device Enumerator Service WPDBusEnum **Disabled *** Disabled *

Power Power **Automatic** Automatic
 Print Spooler Spooler **Automatic** Automatic
 Problem Reports and Solutions Control Panel Support wereplsupport **Disabled *** Disabled *
 Program Compatibility Assistant Service PcaSvc **Disabled *** Disabled *
 Protected Storage ProtectedStorage **Manual** Manual
 Quality Windows Audio Video Experience QWAVE **Disabled *** Disabled *
 Remote Access Auto Connection Manager RasAuto **Manual** Manual
 Remote Access Connection Manager RasMan **Manual** Manual
 Remote Desktop Configuration SessionEnv **Disabled *** Disabled *
 Remote Desktop Services TermService **Disabled *** Disabled *
 Remote Desktop Services UserMode Port Redirector UmRdpService **Disabled *** Disabled *
 Remote Procedure Call (RPC) RpcSs **Automatic** Automatic
 Remote Procedure Call (RPC) Locator RpcLocator **Disabled *** Disabled *
 Remote Registry RemoteRegistry **Disabled *** Disabled *
 RIP Listener ** iprip **Not Installed** Not Installed
 Routing and Remote Access RemoteAccess **Disabled** Disabled
 RPC Endpoint Mapper RpcEptMapper **Automatic** Automatic
 SeaPort *** SeaPort **Not Installed** Not Installed
 Secondary Logon seclogon **Manual** Manual
 Secure Socket Tunneling Protocol Service SstpSvc **Manual** Disabled *
 Security Accounts Manager SamSs **Automatic** Automatic
 Security Center wscsvc **Automatic (Delayed Start)** Disabled *
 Server LanmanServer **Automatic** Automatic
 Shell Hardware Detection ShellHWDetection **Automatic** Automatic
 Simple TCP/IP Services ** simptcp **Not Installed** Not Installed
 Smart Card SCardSvr **Disabled *** Disabled *
 Smart Card Removal Policy SCPolicySvc **Disabled *** Disabled *
 SNMP Service ** SNMP **Not Installed** Not Installed
 SNMP Trap SNMPTRAP **Disabled *** Disabled *
 Software Protection sppsvc **Automatic (Delayed Start)** Automatic (Delayed Start)
 SPP Notification Service sppuinotify **Manual** Manual
 SSDP Discovery SSDPSRV **Manual** Manual
 Storage Service StorSvc **Disabled *** Disabled *
 Superfetch SysMain **Automatic** Automatic
 System Event Notification Service SENS **Automatic** Automatic
 Tablet PC Input Service TabletInputService **Disabled *** Disabled *
 Task Scheduler Schedule **Automatic** Automatic
 TCP/IP NetBIOS Helper lmhosts **Automatic** Disabled *
 Telephony TapiSrv **Manual** Disabled *
 Telnet ** TlntSvr **Not Installed** Not Installed
 Themes Themes **Automatic** Disabled *
 Thread Ordering Server THREADORDER **Manual** Manual

TPM Base Services TBS **Disabled *** Disabled *
 UPnP Device Host upnphost **Manual** Manual
 User Profile Service ProfSvc **Automatic** Automatic
 Virtual Disk vds **Manual** Manual
 Volume Shadow Copy VSS **Manual** Manual
 Web Management Service ** WMSVC **Not Installed** Not Installed
 WebClient WebClient **Disabled *** Disabled *
 Windows Audio AudioSrv **Automatic** Automatic
 Windows Audio Endpoint Builder AudioEndpointBuilder **Automatic (Started)** Automatic Automatic
 Windows Backup SDRSVC **Manual** Manual
 Windows Biometric Service WbioSrv **Disabled *** Disabled *
 Windows CardSpace idsvc **Disabled *** Uninstalled *
 Windows Color System WcsPlugInService **Disabled *** Disabled *
 Windows Connect Now - Config Registrar wcnscvc **Disabled *** Disabled *
 Windows Defender WinDefend **Automatic (Delayed Start)** Disabled *
 Windows Driver Foundation - User-mode Driver Framework wudfsvc **Manual ****** Manual ****
 Windows Error Reporting Service WerSvc **Disabled *** Disabled *
 Windows Event Collector Wecsvc **Manual** Manual
 Windows Event Log EventLog **Automatic** Automatic
 Windows Firewall MpsSvc **Automatic** Disabled *
 Windows Font Cache Service FontCache **Automatic (Delayed Start, Started) ****** Automatic (Delayed Start, Started) ****
 Windows Image Acquisition (WIA) StiSvc **Manual** Manual
 Windows Installer msiserver **Manual** Manual
 Windows Live Family Safety *** fssvc **Not Installed** Not Installed
 Windows Management Instrumentation Winmgmt **Automatic** Automatic
 Windows Media Center Receiver Service ** ehRecvr **Disabled *** Uninstalled *
 Windows Media Center Scheduler Service ** ehSched **Disabled *** Uninstalled *
 Windows Media Player Network Sharing Service ** WMPNetworkSvc **Disabled *** Uninstalled *
 Windows Modules Installer TrustedInstaller **Manual** Manual
 Windows Presentation Foundation Font Cache 3.0.0.0 ** FontCache3.0.0.0 **Manual** Uninstalled *
 Windows Process Activation Service ** WAS **Not Installed** Not Installed
 Windows Remote Management (WS-Management) WinRM **Disabled *** Disabled *
 Windows Search ** WSearch **Disabled *** Uninstalled *
 Windows Time W32Time **Manual** Disabled *
 Windows Update wuauserv **Automatic (Delayed Start)** Disabled *
 WinHTTP Web Proxy Auto-Discovery Service WinHttpAutoProxySvc **Disabled *** Disabled *
 Wired AutoConfig dot3svc **Manual** Disabled *
 WLAN AutoConfig Wlansvc **Manual** Disabled *
 WMI Performance Adapter wmiApSrv **Manual** Manual
 Workstation LanmanWorkstation **Automatic** Automatic
 World Wide Web Publishing Service ** W3SVC **Not Installed** Not Installed

WWAN AutoConfig WwanSvc Disabled * Disabled *