PgAgent for windows
Below are some steps to configure pgAgent running. I have tried to give it in simple words.
1. Run PgAgent.sql script in maintenance database (Postgres database by default).

2. Install PgAgent service using the following command on command prompt –

· “C:\Program Files\PostgreSQL\8.2\bin\pgAgent" INSTALL pgAgent -u postgres -p XXXX hostaddr=127.0.0.1 dbname=postgres user=Postgres
· Replace the path of pgAgent if you are not using default installation path 
of Postgres

· Replace XXXX with the password of OS User Postgres (One given while 
installing Postgres on windows)

· dbname=postgres (change if your maintenance database is different.)

3. Login using Postgres user account in windows.
4. Access pgAdmin III tool (These two steps are required to create pgpass.conf file under Postgres login account if you do not have one already.)
5. Login back to your normal account.
6. Start pgAgent service using the following command on command prompt
· Net start pgAgent
7. Create a new job using PgAdmin III
8. Under step tab click Add to add new step.
· Specify some name 
· Kind – SQL / Batch depending upon the kind of job to be performed.
· Database on which the job is to be performed.
· Definition tab would contain a SQL command if kind selected is SQL
· Definition tab would contain path of Batch file if kind selected is Batch
9. Under Schedule tab in Job window click Add to add new schedule for the 
job 
· Specify some name 
· Specify the start date & time 
· Specify the end date and time 
· Specify days or weekdays, months when the task needs to be performed in days tab 
· Specify time hours & Minutes when you want the task to be performed. (At least One hour & minute to be selected.)
· Specify exception if any when you do not want the task to be performed. 
10. All set to work.
