
Tamil Nadu Boiler Attendants Examination - 2023

ELIGIBILITY CRITERIA

for the Applicants of

FIRST CLASS Boiler Attendants Examination

All the candidates satisfying the following requirements of Age, Professional

Qualification and Work Experience, in compliance with Rule 32 of Boiler

Attendants Rules, 2011, may apply to the FIRST CLASS Boiler Attendants

Examination:

a. Age – Applicant shall have completed the age of 20 (Twenty) years as

on 01.01.2024. Date of Birth of the applicant cannot be later than

01.01.2004.

b. Professional Qualification – Applicant shall possess a Certificate of

Competency as a Second Class Boiler Attendant.

c. Work Experience – Applicant shall have served as Boiler Attendant

with Second Class Certificate of Competency for not less than TWO

years as the sole in-charge of a Steam Boiler of at least FIFTY square

metre Rating registered under Boilers Act. (OR) Applicant shall have

served as Fireman or Assistant Fireman with Second Class Certificate

of Competency for not less than TWO years under the charge of a First

Class Boiler Attendant in a Steam Boiler of more than FIFTY square

metre Rating registered under Boilers Act.

NOTES:

1. Only the Certificates of Competency as a Second Class Boiler Attendant issued

by Director of Boilers, Tamil Nadu as Chairman, Board of Examiners, or

endorsed in Tamil Nadu / Puducherry, will be accepted for professional

qualification.

2. Only the Certificates for Service on steam boilers registered under Boilers Act

and installed in Tamil Nadu and/or Puducherry will be accepted for Work

Experience.

3. Notification calling for applications for First Class Boiler Attendants

Examination, 2023 will be issued in the last week of December, 2023. Last

date for receipt of completed applications: 20.02.2024. Notification &

Application Form will be published in the Directorate website:

https://boilers.tn.gov.in/exam.html

தமிழ்நாடு ககாதிகலன் பணியாளர்கள் ததர்வு – 2023

முதல் நிலல ககாதிகலன் பணியாளர்கள் ததர்வுக்கு

விண்ணப்பிக்கும் விண்ணப்பதாரர்களுக்குத்

ததலையான தகுதிகள்

ககாதிகலன் பணியாளர்கள் விதி, 2011 விதி 32-ல் ைலரயறுக்கப்பட்ட தகுதித்

ததலைகளுக்கு இணங்க, ையது, பணித் திறன் மற்றும் பணி அனுபைம் கதாடர்பாக

கீழ்க்காணும் தகுதித் ததலைகலளப் பூர்த்தி கெய்பைர்கள், முதல் நிலல ககாதிகலன்

பணியாளர்கள் ததர்வுக்கு விண்ணப்பிக்கலாம்:

1. ையது – விண்ணப்பதாரர் 01.01.2024 அன்று இருபது ையது நிரம்பியைராக இருக்க

தைண்டும். விண்ணப்பதாரரின் பிறந்த தததி 01.01.2004 தததிக்குப் பின்பு

இருக்கக்கூடாது.

2. பணித் திறன் தகுதி – விண்ணப்பதாரர், இரண்டாம் நிலல ககாதிகலன் பணியாளர்

தகுதிச் ொன்றிதழ் கபற்றைராக இருக்க தைண்டும்.

3. பணி அனுபைம் – ககாதிகலன்கள் ெட்டத்தின் கீழ் பதிவு கெய்யப்பட்ட, ஐம்பது ெதுர

மீட்டருக்குக் குலறயாத சூதடற்றும் பரப்பளவு ககாண்ட ஒரு நீராவிக்

ககாதிகலனில், இரண்டாம் நிலல ககாதிகலன் பணியாளர் ொன்றிதழ் கபற்றபின்,

ககாதிகலன் இயக்கத்திற்கு முழுப்கபாறுப்பு ைகித்து, குலறந்த பட்ெம் இரண்டு

ைருடங்கள் விண்ணப்பதாரர் பணியாற்றி இருக்க தைண்டும். (அல்லது)

ககாதிகலன்கள் ெட்டத்தின் கீழ் பதிவு கெய்யப்பட்ட, ஐம்பது ெதுர மீட்டருக்கு

அதிகமான சூதடற்றும் பரப்பளவு ககாண்ட ஒரு நீராவிக் ககாதிகலனில்,

இரண்டாம் நிலல ககாதிகலன் பணியாளர் ொன்றிதழ் கபற்றபின், எரிகபாருள்

இடுபைராகதைா (ஃபயர்தமன்) உதவி எரிகபாருள் இடுபைராகதைா (அசிஸ்டன்ட்

ஃபயர்தமன்), முதல் நிலல ககாதிகலன் பணியாளர் ொன்றிதழ் கபற்ற ஒருைரின்

கீழ், குலறந்த பட்ெம் இரண்டு ைருடங்கள் விண்ணப்பதாரர் பணியாற்றி இருக்க

தைண்டும்.

குறிப்புகள்:

1. ததர்வு கெய்தைார் குழுமத் தலலைரான தமிழ்நாடு ககாதிகலன்கள் இயக்குனரால்

ைழங்கப்பட்ட (அல்லது) தமிழ்நாடு அல்லது புதுச்தெரியில் ஏற்பிலெவு

அளிக்கப்பட்ட, இரண்டாம் நிலல ககாதிகலன் பணியாளர் தகுதிச் ொன்றிதழ்கள்

மட்டுதம பணித்திறன் தகுதியாக ஏற்றுக்ககாள்ளப்படும்.

2. ககாதிகலன்கள் ெட்டத்தின் கீழ் பதிவு கெய்யப்பட்டு, தமிழ்நாடு மற்றும்/அல்லது

புதுச்தெரியில் நிறுைப்பட்டுள்ள நீராவிக் ககாதிகலன்களில் பணியாற்றிய

அனுபைச் ொன்றிதழ்கள் மட்டுதம பணி அனுபைமாக ஏற்றுக் ககாள்ளப்படும்.

3. முதல் நிலல ககாதிகலன் பணியாளர்கள் ததர்வுக்கான விண்ணப்பங்கள்

கபறுைதற்கான அறிவிக்லக, 2023 டிெம்பர் இறுதி ைாரம் கைளியிடப்படும்.

பூர்த்தி கெய்யப்பட்ட விண்ணப்பங்கள் கபறுைதற்கான கலடசித் தததி –

20.02.2024. இத்ததர்வுக்கான அறிவிக்லகயும் விண்ணப்பப் படிைமும்

இயக்குனரக இலணயைலலத்தளத்தில் கைளியிடப்படும் – https://boilers.tn.gov.in

