

West Bengal Board of Primary Education

"Acharya Prafulla Chandra Bhavan", DK 7/1, Sector II, Bidhannagar, Kolkata 700091

☎ 91 33 2334 8983 📠 91 33 2321 1202 📧 secretarywbbpe.ptti@gmail.com

🌐 Website - <https://www.wbbprimaryeducation.org/>

No. 34/WBBPE/D.El.Ed./2024/12D-07/2023

Date: 30/01/2024

NOTIFICATION

For

SUBMISSION OF INTERNAL MARKS OF THE D.EL.ED PART-II STUDENTS OF THE SESSION 2021-2023

It is to notify for information to all the Heads of the DIET/ Govt./ Govt. Aided/ Govt. Sponsored and Self-financed Private PTTIs that the Institutes will have to submit the Internal Marks of the D.El.Ed Part-II students for the Session **2021-2023 only** in the prescribed Pro-forma of the Board to be made available in the log-in of the respective institutes **on and from 05/02/2024 to 15/02/2024**.

- The internal marks are to be entered into the prescribed proforma with signature/s of the concerned lecturers/teachers/evaluators/assessors and, thereafter verified and authenticated by the Head of the concerned institute. Finally, the marks, thus processed, should be uploaded in the institute log-in as per the following guidelines:-

STEP-1

1. Log-in to the WBBPE portal with user id and password with the desire session (2021-2023) for submitting Internal marks.
2. Go to the menu "D.EL.ED" => "Transaction" => "Internal Marks Form"
3. Click on Search button to view the list of candidates
4. Click on the link "**Internal Marks**" inside the list against each candidate.
5. Enter Internal Marks subject wise and candidate wise.
6. **Finally click on "Submit" button.**
7. After submission of the Internal Marks of a candidate, the candidate name will disappear from the list.

AND

STEP-2

1. After submission of Internal Marks completely of all the candidates, a link will show "**Download Submitted Internal Marks Report**" in the same page.
2. Download the Report of all candidates/students in PDF format.
3. The Report consists candidate wise Internal Marks which the Institute has submitted.
4. Print the PDF file and put Signature of all the subject Teachers including Head of the Institute with seal & date on every page.
5. Scan the filled-in signed PDF Report ("Submitted Internal Marks Report") and upload the PDF by clicking the "Scan File Upload" button.
6. **Finally click on "Submit" button after uploading.**

Both the Step-1 and Step-2 are mandatory.

- No request for change/ up-gradation/ revision of the same on the grounds of clerical mistakes or otherwise shall be entertained afterwards.
- **Special care** should be taken for uploading the correct and authentic scanned copy of the awarded marks in the prescribed Tabulation Sheet of Internal Marks, because both the filled-in-data (Step-1) including the uploaded scanned copies (Step-2) cannot be **edited or deleted or modified later on manually or electronically.**

Please note carefully that any submission after the stipulated last date (i.e.15/02/2024) shall not be accepted. In that case, the result of the students of the concerned Institute/s shall remain 'incomplete', leading to the loss of one year for non-submission of internal marks within the mentioned last date in the prescribed manner.

All concerned are being informed accordingly.

30/01/24
Secretary
WBBPE

No. 34/1(703)/WBBPE/D.El.Ed./2024/12D-07/2023
Copy forwarded for information to:-

Date: 30/01/2024

1. The Principal Secretary, Department of School Education, Govt. of West Bengal, Bikash Bhavan, 6th Floor, Salt Lake, Kolkata -700 091
2. The Commissioner of School Education, West Bengal, Bikash Bhavan, 7th Floor, Salt Lake, Kolkata -700 091
3. The Director, SCERT, WB, 25/3, Ballyganj Circular Road, Kolkata-19
4. The Chairman/Chairperson, DPSC/PSC -----All
5. The District Inspector of Schools (PE) —All
6. The Principal/ H.O.D./Lecturer-In-Charge/ Teacher-In-Charge /Officer-in-Charge of DIET/ Govt./ Govt. Spon./ Govt. Aided/ Self-financed Non-Government PTI/ D.El.Ed Institutions.

30/01/24
Secretary
WBBPE