

Republic of the Philippines
Supreme Court
Manila

Invitation to Bid
**Infrastructure Works for the Construction of the Manila
Hall of Justice**

1. The Supreme Court of the Philippines (Supreme Court), through funds from the existing savings of the Court, and pursuant to its Resolution dated July 17, 2012 in A.M. No. 12-7-14-SC (Re: Allocation of Amounts for the Construction Costs of the Manila Hall of Justice, the Cebu Court of Appeals Building, and the Cagayan de Oro Court of Appeals Building), as affirmed in the Resolution dated September 3, 2019, and chargeable against the Local Bank Account of the Supreme Court, earmarked and set aside for Infrastructure Development Projects, pursuant to the Resolution dated March 25, 2014 in A.M. No. 14-03-06-SC, intends to apply the sum of Two Billion Eight Hundred Four Million Nine Hundred Twenty-Nine Thousand Four Hundred Twenty and 33/100 Pesos (₱2,804,929,420.33) being the Approved Budget for the Contract (ABC) to payments under the Project, **Infrastructure Works for the Construction the Manila Hall of Justice**. Bids received in excess of the ABC shall be automatically rejected at bid opening.
2. The Supreme Court now invites bids for the Infrastructure Works for the Demolition of the Existing Five-Storey Building, Preservation and Retrofitting of the Portions of the Existing Three-Storey Old GSIS Building, and Construction of a New Twenty-Storey Office Building and a Six-Storey Parking Building, to be collectively called the Manila Hall of Justice. The project is located at the Old GSIS Compound, Natividad A. Lopez cor. Antonio J. Villegas Street, Ermita, Manila, 1000. Completion of all the civil works shall be done for period of thirty (30) months starting from the issuance of the Notice of Site Possession. Bidders should have completed a contract similar to the Project, specifically, the construction of at least three (3) vertical structures that rise at least sixteen (16) stories high, and at least two (2) vertical structures that have preservation, retrofitting, or restoration scope of works. The description of an eligible bidder is contained in the Bidding Documents, particularly in Section II. Instructions to Bidders.
3. Bidding will be conducted through open and competitive bidding procedures using non-discretionary “pass/fail” criterion as specified in the 2016 Revised Implementing Rules and Regulations (IRR) of Republic Act 9184 (RA No. 9184), otherwise known as the “Government Procurement Reform Act.”
4. Interested bidders may obtain further information from the Bids and Awards Committee for the Construction of the Manila Hall of Justice and the Court of Appeals Buildings in Cebu and Cagayan de Oro (BAC-MHOJ/CA-Cebu/CDO) Secretariat, and inspect the Bidding Documents at the address given below during office hours 8:00 in the morning to 4:30 in the afternoon.

5. A complete set of Bidding Documents may be purchased by interested bidders on December 26, 2019 from the address below, and upon payment of the applicable fee for the Bidding Documents, pursuant to the latest guidelines issued by the GPPB, in the amount of Seventy-Five Thousand Pesos (₱75,000.00).
6. The Bidding Documents may also be downloaded free of charge from the website of the Philippine Government Electronic Procurement System (PhilGEPs) and the Supreme Court website (<http://sc.judiciary.gov.ph/bids-and-awards/>), provided that bidders shall pay the applicable fee of ₱75,000.00 for the Bidding Documents not later than the submission of their bids.
7. The Supreme Court, through the BAC-MHOJ/CA-Cebu/CDO, will hold the following procurement activities, as scheduled below:

Activity	Date/Time, Venue
1. Issuance of Bid Documents	December 26, 2019 Office of ACA Maria Regina Adoracion Filomena M. Ignacio 3 rd Floor Supreme Court Old Building, Taft Avenue, Ermita, Manila 1000
2. Pre-bid Conference / Ocular Inspection	January 15, 2020, 10:00 a.m. Training Room, 1 st Floor, Supreme Court Centennial Building, Supreme Court of the Philippines, Taft Avenue cor. Padre Faura Street, Ermita, Manila 1000
3. Deadline of Submission of Bids	January 29, 2020, 10:00 a.m. Office of ACA Maria Regina Adoracion Filomena M. Ignacio 3 rd Floor Supreme Court Old Building, Taft Avenue, Ermita, Manila 1000
4. Opening of Bids	January 29, 2020, 10:30 a.m. Training Room, 1 st Floor, Supreme Court Centennial Building, Supreme Court of the Philippines, Taft Avenue cor. Padre Faura Street, Ermita, Manila 1000

8. The Pre-bid Conference shall be open to all prospective bidders.
9. All bids must be accompanied by a bid security in any of the acceptable forms and in the amount stated in **ITB** Clause 18.

10. Bids will be opened in public and in the presence of the bidders or their representatives who choose to attend.
11. Bids submitted after the deadline will be received but will not be opened nor considered in the bidding.
12. The Supreme Court reserves the right to reject any and all bids, declare a failure of bidding, or not award the contract at any time prior to contract award in accordance with Section 41 of RA 9184 and its IRR, without thereby incurring any liability to the affected bidder or bidders.
13. For further information, please refer to:

Atty. Donna Cher dela Cruz
Secretary
BAC-MHOJ/CA-Cebu/CDO
c/o Office of ACA Maria Regina Adoracion Filomena M. Ignacio
3rd Floor, Supreme Court Old Building,
Taft Avenue,
Ermita, Manila 1000
Tel. No.: 8536-8282
Email address: bac.mhoj.ca@sc.judiciary.gov.ph

MARIA REGINA ADORACION
FILOMENA M. IGNACIO
Chairperson, BAC-MHOJ/CA-Cebu/CDO