राष्ट्रीय मुक्त विद्यालयी शिक्षा संस्थान NATIONAL INSTITUTE OF OPEN SCHOOLING

आईएसओ 9001 : 2008 प्रमाणित/ISO 9001 : 2008 Certified

(स्कूल शिक्षा और साक्षरता विभाग, मा.सं.वि.मं., भारत सरकार के अंतर्गत एक स्वायत्त संस्था) (An Autonomous Institution Under Deptt. of School Education and Literacy, M.H.R.D., Govt. of India)

F.No. 62-31/2011/NIOS/Finance/

Dated: 14.07.2021

To,

The Branch Manager, Public Sector Banks/ SBI DFHI

Subject: Invitation of quotations for investment in Term Deposit

Sir/Madam,

National Institute of Open Schooling (NIOS), an Autonomous Organization under Department of School Education and Literacy, Ministry of Education, intends to invest the following amounts with Public Sector Banks/Financial Institutions. Sealed quotations are invited from Public Sector Banks/Financial Institutions as per the following details:

Head .	Amount in Crores (Rs.)	Date of Investment
Pension	38.00	23.07.2021
G.P.F	0.83	23.07.2021
Self Generated/ building fund	48.50	23.07.2021

Quotations may be made in the following slabs for the above amount for a period as given below:

SI.No.	Investment amount	Period			
		1 Year	2 Year	3 Year	5 Year
1.	50 lakh to 1 crores				
2.	More than 1 crores to 10 crores				
3.	More than 10 crores to 100 crores				

NIOS may invest the amount in one or more Fixed Deposit /Govt. Security with the bank / Financial Institution quoting highest rate of interest.

Quotations should have the following details:-

- i) Mobile number of Official,
- ii) IFS code of Branch,
- iii) Account Number of the Branch to which amount would be credited in case of successful bidding, and should be submitted in a sealed envelope in the Room No. 505.

NIOS HQ and addressed to:-

Accounts Officer, National Institute of Open Schooling, A-24/25, Institutional Area Sector-62, Noida – 201309 (U.P)

On or before 20.07.2021 latest by 11:00 am. NIOS may invest the money with one or more banks/Financial Institutions depending upon rate of interest.

Rates offered should be valid up to 23.07.2021. NIOS has the right to reject the quotation if it is not found in order.

Yours faithfully,

(Anil Kumar) Accounts Officer