

CAO Audit of IFC’s and MIGA’s Due Diligence

for two Pulp Mills in Uruguay

Final Report

February 22, 2006

Office of the Compliance Advisor/Ombudsman
International Finance Corporation

Multilateral Investment Guarantee Agency

Final Report February 22, 2006

Acronyms

ADP Air Dried Pulp
BAT Best Available Technology
BTO Back To Office report
CAO Compliance Advisor/Ombudsman
CARU Comision Administratdora del Rio Uruguay
CES Environment and Social Development Department of IFC
CIS Cumulative Impact Study
CMB Celulosas de M’Bopicua project
DINAMA Dirección Nacional de Medio Ambiente
EA Environmental Assessment
EAP Environmental Action Plan
ECF Elemental Chlorine Free
EIA Environmental Impact Assessment
ESAP Environmental and Social Action Plan
ESIM Environmental and Social Information Memorandum
ESRP Environmental and Social Review Procedures
EU European Union
FOSA Compañia Forestal Oriental SA
FSC Forestry Stewardship Council
IFC International Finance Corporation
IPPC (EU) Integrated Pollution Prevention and Control
MIGA Multilateral Investment Guarantee Agency
NGO Non Governmental Organization
OP Operation Procedures
PCDP Public Consultation and Disclosure Plan
PDS-ER Project Data Sheet - Early Review
ESRP Environmental and Social Review of Projects
PPAH Pollution Prevention and Abatement Handbook
PRM Peer Review Meeting
TCF Total Chlorine Free
TLM Terminal Logistica M’ Bopicua
US-EPA United States – Environmental Protection Agency
WBG World Bank Group

Final Report February 22, 2006

Table of Contents

Acronyms

Executive Summary .. 1

1. Introduction... 3

1.1 Background and concern that gave rise to the audit ...3
1.2 The objectives and scope of the audit...4

2. Context to the Audit of IFC’s and MIGA’s Due Diligence.............................. 5

2.1 The Orion and CMB projects...5

2.1.1 Project description...5
2.1.2 Timing of IFC and MIGA involvement..5
2.1.3 The national EA review and permitting process ..5

2.2 Framework within which MIGA’s and IFC’s due diligence take place and audit criteria..7

3. IFC ... 9

3.1 Key aspects of IFC’s due diligence of relevance to the audit..9

3.1.1 Key provisions of IFC’s ESRP and EA Policy..9
3.1.2 Disclosure requirements of IFC with respect to EA...11
3.1.3 Provisions for dealing with significant new information post EA disclosure.......11

3.2 CAO Analysis of IFC Key Audit Aspects ...11

 3.2.1 Adequacy of IFC’s EA due diligence and disclosure for the Orion project11

3.2.1.1 How did IFC assure itself that the Orion EA was complete in all material
respects?...11

3.2.1.2 How did IFC address EA related disclosure on the Orion project?12
3.2.1.3 How did IFC handle the emergence of significant new information?.................13

 3.2.2 Adequacy of IFC’s EA due diligence for the CMB project13

3.2.2.1 How did IFC assure itself that the CMB EA was complete in all
material respects? ...13

3.2.2.2 How did IFC address EA related disclosure on the CMB project?14
 3.2.2.3 How did IFC handle the emergence of significant new information?.................15

4. MIGA ... 16

4.1 Key aspects of MIGA’s due diligence of relevance to the audit16

4.1.1 Key provisions of MIGA’s ESRP and EA Policy ..16
4.1.2 Disclosure requirements of MIGA with respect to EA..17
4.1.3 Provisions for dealing with significant new information post EA disclosure.......18

Final Report February 22, 2006

4.2 CAO Analysis of MIGA Key Audit Aspects..18
 4.2.1 Adequacy of MIGA’s EA due diligence and disclosure for the Orion project.....18

4.2.1.1 How did MIGA assure itself that the Orion EA was sufficiently complete
and appropriate for public disclosure? ..18

4.2.2.2 How did MIGA address EA related disclosure on the Orion project?20

5. IFC and MIGA.. 21

5.1 Similarities and main differences between IFC and MIGA processes...........................21

5.2 Understanding due diligence outcomes on cumulative impacts....................................21

5.2.1 How did IFC address the question of cumulative impacts?...............................22
5.2.2 How did MIGA address the question of cumulative impacts?22
5.2.3 Why did IFC’s and MIGA’s due diligence result in differing outcomes?23

6. Findings and Recommendations .. 25

6.1 Findings...25
6.2 Recommendations ..26

Annex 1: Request for Audit... 28
Annex 2: Terms of Reference for Audit ... 29

1
Final Report February 22, 2006

Executive Summary

This audit report relates to two projects on the River Uruguay, which forms the natural border
between Uruguay and Argentina. Both projects are in Uruguay. One project is being developed by
Groupo Empresarial ENCE of Spain (the Celulosas de M’Bopicua project, or CMB project), and the
second is being developed by Oy Metsa Botnia of Finland (the Orion project). IFC is considering
investing in both projects; MIGA is considering providing political risk insurance to the Orion project
only. The audit was initiated in response to a request from the CAO’s Ombudsman function,
following the completion of a Preliminary Assessment Report on a complaint submitted to the CAO
in September 2005. The CAO recommended that an audit of IFC’s and MIGA’s appraisal
procedures be undertaken, up to the point of disclosure of the EAs. The objective of the audit was
to provide greater clarity in relation to the application of social and environmental appraisal
procedures by both IFC and MIGA.

Having taken the decision to commission an additional study of the cumulative impacts in July
2005, IFC essentially signaled that there had been a short-coming in its earlier due diligence.
However, IFC gave no public clarity about the extent to which the Cumulative Impact Study (CIS)
might influence project decision-making, by neither acknowledging that there had been a short-
coming in its earlier due diligence, nor by making a clear commitment to consultation on the CIS,
nor a clear commitment to restart the disclosure period.

CAO does not discuss the efficacy of IFC’s decision to commission a CIS in July 2005, and within
the scope of this audit only seeks to identify possible explanations for the divergence of opinion
between IFC and MIGA concerning the need for a CIS.

In regard to how IFC have applied their policies and procedures, CAO finds that―

 IFC’s due diligence to satisfy itself that the EAs were complete in all material respects prior
to disclosure was inadequate and not in compliance with the organization’s Disclosure
Policy, resulting in disclosure of EAs that were not complete.

 In addition to the inadequacy of the due diligence pertinent to this specific EA, CAO

concludes that IFC's ESRPs more generally are not currently supportive of compliance with
IFC's Disclosure Policy requirements. In other words, although the procedures are followed,
they are not rigorous or robust enough to sufficiently support an outcome that is in
compliance with the Disclosure Policy. For example, CES is not currently obliged to record
the basis for determining that an EA is complete in all material respects. Similarly, the
procedures provide insufficient guidance to staff in the event that they discover a
requirement for the client to undertake additional EA work after public disclosure has taken
place.

In regard to how MIGA have applied their policies and procedures, CAO finds that―

 MIGA’s process of due diligence on the Orion project was in compliance with the
organization’s policies and procedures that required the documents disclosed to be
sufficiently complete for public disclosure

2
Final Report February 22, 2006

CAO makes the following observations:

 The absence of explicit procedures for deciding how to handle circumstances in which a
need for additional information is identified after public disclosure has begun, results in the
process being unnecessarily unpredictable for staff, stakeholders and project sponsors.

 IFC and MIGA initially collaborated effectively with respect to the Orion project, however,
when IFC identified a need for, and took the decision to commission, an additional study of
cumulative impacts, the collaboration was less evident.

 Orion EA documentation was not publicly available through the InfoShop Web site several
weeks after MIGA announced that it was officially disclosed.

Based on this audit:

 CAO recommends that IFC systematically document its appraisal of the adequacy of
clients’ social and environmental processes and documentation prior to public disclosure of
EA documents, so that IFC in detail outlines the findings of its environmental and social
due diligence.

 CAO recommends that procedures be implemented in both organizations that clearly define
the process to be followed where short-comings are identified in the client’s social or
environmental documentation or processes after disclosure.

 CAO recommends that where IFC and MIGA are involved in the same project there should
be clearly defined procedures for collaboration, including the sharing of information and the
documentation of the rationale for key decisions.

 CAO recommends that IFC and MIGA implement procedures to verify that the
documentation posted on the external Web sites is accessible, correct, and consistent
during the entire disclosure period.

3
Final Report February 22, 2006

1 Introduction

The Compliance Advisor/Ombudsman (CAO) is an independent post that reports directly to the
President of the World Bank Group. Established in 1999, the CAO has three distinct roles that
promote dispute resolution and external accountability for IFC and MIGA:

 The Ombudsman role: Responding to Complaints by persons who are affected by projects
and attempting to resolve the issues raised, using a flexible problem-solving approach.

 The Compliance role: Overseeing audits of IFC’s and MIGA’s social and environmental
performance, particularly in relation to sensitive projects, to ensure compliance with
policies, guidelines, procedures, and systems.

 The Advisory role: Providing a source of independent advice to the President and the
management of IFC and MIGA, in relation to broader environmental and social policies,
guidelines, procedures, strategic issues, trends, and systemic issues.

A compliance audit is concerned with independently assessing the application to a project of
policies, guidelines and procedures, to determine whether IFC and MIGA are in compliance.
Several principles underpin the compliance audit function. These principles are designed to ensure
that the Compliance role remains focused on enhancing social and environmental outcomes, while
ensuring that the Safeguard Policies, related guidelines, and procedures are interpreted correctly.

If auditing identifies noncompliance, the emphasis will be on promoting constructive solutions and
avoiding recurrences, rather than punitive measures aimed at individual staff.

A compliance audit is a systematic, documented verification process of objectively obtaining and
evaluating evidence to determine whether environmental and social activities, conditions,
management systems, or related information are in compliance with the audit criteria.

1.1 Background and concern that gave rise to the audit

This audit report relates to two projects in Uruguay, close to the border with Argentina. One project
is being developed by Groupo Empresarial ENCE of Spain (the Celulosas de M’Bopicua project, or
CMB project), and the second is being developed by Oy Metsa Botnia of Finland (the Orion
project). IFC is considering investing in both projects; MIGA is considering providing political risk
insurance to the Orion project only.

The audit was initiated in response to a request from the CAO’s Ombudsman function, following
the completion of a Preliminary Assessment Report on a complaint submitted to the CAO in
September 2005. CAO recommended that an audit of IFC and MIGA’s appraisal procedures be
undertaken, up to the point of public disclosure of the EAs for both projects.

4
Final Report February 22, 2006

1.2 The objectives and scope of the audit

The objective of the audit was to provide greater clarity in relation to the application of social and
environmental appraisal procedures by both IFC and MIGA. Listed below are the three specific
objectives:

 Review IFC’s and MIGA’s due diligence of the projects to satisfy themselves that the EAs
were complete prior to disclosure1

 Review if the practice followed when additional information after public disclosure of the EA
is required or comes to light, is, in fact, consistent with applicable policies or procedures

 Understand how the application and interpretation of IFC and MIGA Environmental and
Social Review Procedures can result in differing outcomes between the two institutions,
with particular emphasis on the issue of cumulative impacts.

The scope did not include any assessment of whether there was a need for an additional study of
cumulative impacts. Therefore the audit was not concerned with the efficacy of the decision by IFC
to commission a Cumulative Impact Study in July 2005.

1 IFC and MIGA have slightly different criteria for disclosure. See Chapters 3.1 and 4.1.

5
Final Report February 22, 2006

2 Context to the Audit of IFC’s and MIGA’s Due Diligence

2.1 The Orion and CMB projects

2.1.1 Project Description
The proposed Celulosas de M’Bopicuá (CMB) project is a greenfield eucalyptus kraft pulp mill,
which will use Elemental Chlorine Free (ECF) technology. The site for the CMB mill is in the Rio
Negro district in Uruguay, 12 km from Fray Bentos. The proposed facility will produce annually
500,000 tons of air-dried pulp (ADP), the primary raw material for the production of paper and
paper-related products. The total cost of the project is expected to be US$660 million.

The proposed Orion project is also a greenfield eucalyptus kraft pulp mill, which will use Elemental
Chlorine Free (ECF) technology. The site for the mill is in Fray Bentos, Uruguay. This mill will also
produce the primary raw material for the production of paper and paper-related products with a
capacity of 1 million tons of air-dried pulp (ADP) a year. The total cost of the project is US$1.2
billion.

2.1.2 Timing of IFC and MIGA involvement
The preliminary application by Botnia to MIGA for the Orion project, took place April 14, 2004.
MIGA received the definitive application from Botnia on October 19, 2004, and MIGA’s
environmental team began the environmental and social due diligence in mid-December and made
a site visit in January 2005, which resulted in a clearance memorandum dated January 24, 2005,
and a disclosure of the EA on February 9, 2005.

IFC prepared its Project Data Sheet – Early Review on August 10, 2004, for the Orion project, after
which IFC entered a period during which it was not actively involved until February 2005. IFC’s
environmental team was on a site visit in March 2005, and IFC disclosed the EA on April 20, 2005.

For the CMB project, IFC prepared a Project Data Sheet – Early Review on December 15, 2004,
and disclosed the EA on July 29, 2005.

2.1.3 The national EA review and permitting process
Both the CMB project and the Orion project had completed the process for review and disclosure
of the environmental impact assessment by the competent authority in Uruguay, DINAMA
(Dirección Nacional de Medio Ambiente), and had received an Autorización Ambiental Previa
(Environmental Permit)2 prior to IFC’s disclosure of the EA and related documents. MIGA’s
disclosure of the EA and related documents for the Orion project occurred near the end of the
process as the Uruguayan authority were drafting the Environmental Permit for disclosure in
February 2005.

The permits allow specified construction works to start within 24 months following notification of the
order and for operations to start within 48 months of the beginning of construction.

2 In the form of Orders issued by the Ministry of Housing, Territorial, and Environmental Affairs

6
Final Report February 22, 2006

The process followed by DINAMA is an internal review of the EA submitted by the sponsor, which
may include formal requests for supplementary information or analysis, followed by a 120-day EA
public disclosure period and one or more public hearings organized and publicized by the project
sponsor as specified by DINAMA. Following the public hearing, DINAMA may request that the
sponsor conduct further work. When DINAMA is satisfied that the issues raised during the public
disclosure of the EA and the public hearings have been properly taken account of in its
examination of the sponsor’s application for an Environmental Permit, the Environmental Permit is
drafted and made public. The permit may include conditions that the sponsor must satisfy
throughout the period covered by the permit or at specific times, e.g. before construction starts.
There is a 14-day period within which objections concerning the Environmental Permit may be
lodged. Following this 14-day period, DINAMA may determine, or an objector request, that a
further public hearing is needed. Once DINAMA is satisfied that any objections have been
addressed, the Environmental Permit comes into effect.

The CMB project
In the case of the CMB project, the EA was submitted to DINAMA on January 8, 2003, and
following review by DINAMA was publicly disclosed locally on May 26, 2003. The public hearing on
the EA was held in Fray Bentos on July 21, 2003. The Environmental Permit was issued on
October 9, 2003, and was valid for 24 months in which to begin construction and for 48 months
from the start of construction to begin operations.

The permit for the CMB project included conditions such as the development of environmental
management plans prior to construction and operation, monitoring and monitoring plan
requirements, specifications for pollution control and other technical aspects, emission limits,
requirements to present a solid waste disposal project for approval by DINAMA prior to
construction, and participation in an Environmental Monitoring Commission lead by DINAMA. The
Environmental Permit was revised in April 2004, with an amended table of air emission limits.

In July 2005, a supplement to the EA was produced in response to a request from IFC (see
Chapter 3.2.2).

The Orion project
In the case of the Orion project, the EA was submitted to DINAMA on March 31, 2004. DINAMA’s
review up to December 2004, involved six requests for supplementary information and analysis
covering a range of topics, including assessment of the cumulative impacts of the Botnia and CMB
projects in relation to water, air, and odor. A seventh request was made on December 20, 2004,
and the response to this was dated January 17, 2005.

On December 6, 2004, DINAMA instructed Botnia to announce the beginning of the public
disclosure period with a public hearing to be held in Fray Bentos on December 21, 2004. Botnia
printed and distributed 3,000 copies of the EA summary and opened a public consultation office in
Fray Bentos for the week of December 13, 2004. Botnia announced the consultation in local
newspapers and on radio and TV stations in the Fray Bentos area, including adjacent towns and
across the river in the city of Gualeguaychu, Argentina.

7
Final Report February 22, 2006

The permit was released for public disclosure on February 14, 2005. During the 14-day notification
period, one appeal was lodged by Guayubira,3 which reserved its right to specify the appeal at a
later date.

The Orion Environmental Permit dated February 154, 2005 sets out the EA submission and review
process, lists the main issues raised at the public hearing on the EA, notes that the issues raised
during the public notices and the hearing in connection with the permit were properly taken into
account in DINAMA’s examination of the application, and sets out 34 conditions applied to the
permit. These conditions include information and access to be provided to DINAMA, additional
plans and studies to be completed at various stages, project-specific emission limits, monitoring
and monitoring plan requirements, participation of Botnia in an environmental performance
committee to include local government and community representatives, proposals for a revised
location of the on-site landfill, acquisition and management of a conservation area, and
construction of a cycle way.

2.2 Framework within which MIGA’s and IFC’s due diligence takes place and audit

criteria

As the focus of this audit concerned the adequacy of due diligence, the framework within which
due diligence takes place for both IFC and MIGA was important to understand. IFC’s due diligence
is primarily guided by―

 IFC’s procedure for Environmental and Social Review of Projects (ESRPs) (1998);

 IFC’s OP 4.01 Policy on Environmental Assessment (EA) (1998);

 IFC’s Policy on Disclosure of Information.

In addition, IFC has safeguard policies addressing specific issues such as Involuntary
Resettlement, Natural Habitats, Indigenous Peoples, Cultural Property, and Forestry. These are
not directly relevant to the scope of this audit5. The sector-specific guidelines within the Pollution
Prevention and Abatement Handbook (1999, final version) are applicable to IFC, in common with
the other institutions of the World Bank Group. This includes a guideline on Pulp and Paper mills.
IFC has also produced an Environmental, Health and Safety Guideline for Port and Harbor facilities
(July 1998).

The framework within which MIGA’s due diligence takes place is similar to IFC, and includes―

 MIGA’s Environmental and Social Review Procedures (ESRPs) (2002);

 MIGA’s Policy on Environmental Assessment (EA) (1999);

3 An Uruguay-based environmental NGO focusing on conservation and the socioeconomic and
environmental impacts of forest developments. See www.guayubira.org
4 The permit was disclosed on February 14, 2005, the date on the accessible document reads February 15,
2005
5 This is not to suggest that individual safeguard polices are (or are not) applicable to either the CMB or
Orion projects. The focus of CAO in the audit, however, was on key provisions of the EA Policies, ESRPs,
and Disclosure Policies of IFC and MIGA.

http://www.guayubira.org/

8
Final Report February 22, 2006

 MIGA’s Disclosure Policy (1999).

MIGA has interim issues-specific safeguard policies that are broadly similar to those of the IFC.
These are not directly relevant to the scope of this audit. The sector-specific guidelines within the
Pollution Prevention and Abatement Handbook (1999, final version) are also applicable to MIGA.

This framework represents the key audit criteria.

In making a determination of the adequacy of IFC’s and MIGA’s due diligence, the following overall
issues were explicitly considered by the CAO:

 Documentation of decision-making processes and document trails to verify conclusions
reached.

 The application of relevant procedures, and the extent to which these procedures are
supportive of compliance with policies, and

 Consistency between intent spelled out in overall policies and applied procedures.

CAO specifically focused on these overall issues within the following areas:

 Engagement with Botnia and ENCE on the scope and content of the EA, applicable policies
and guidelines, and on any deficiencies in the EA that needed to be addressed.

 The determination of the project’s area of influence; the consideration of ancillary aspects
or associated facilities; analysis of feasible alternatives, including the ‘without project’
situation; consideration of cumulative impacts; and verification of adequacy of consultation
and local disclosures in support of meaningful consultation.

At this stage, CAO has not conducted an in-depth independent assessment of the adequacy of the
EAs and ancillary materials for the projects but, instead, has focused on internal processes
according to the audit Terms of Reference.

The specific policy and procedural provisions of IFC and MIGA in relation to the audit criteria are
outlined in Chapter 3.2 for IFC and Chapter 4.2 for MIGA.

9
Final Report February 22, 2006

3 IFC

3.1 Key aspects of IFC’s due diligence of relevance to the audit

3.1.1 Key provisions of IFC’s ESRPs and EA Policy
IFC’s procedure for Environmental and Social Review of Projects (ESRPs) of 19986 discusses
applicable environmental and social policies, outlines applicable environmental and other
guidelines, describes IFC’s project cycle, and details the procedures that IFC staff must follow to
ensure that projects meet IFC’s commitment to environmentally sustainable and socially
responsible projects. The ESRPs include the following stages that are applicable up to the point of
public disclosure of a project:

 Environmental screening: Once a project has proceeded to the early review stage and is
being considered for financing, project screening is undertaken by the Environment and
Social Development Department (CES) to decide on the nature and extent of the
environmental assessment needed for the project and to categorize the project (as A, B, or
C):

 Environmental and social information requirements and review: CES must have
sufficient information on the environmental and social aspects of a project for staff to review
the environmental assessment (and any other available information) to determine its
adequacy and identify additional information required. This may involve a site visit.

 Public consultation: For category A projects, the sponsor is required to conduct
meaningful consultations and to submit a Public Consultation and Disclosure Plan to IFC.

 Disclosure of EA: Once CES is satisfied that the EA is complete in all material respects, it
discloses the EA (and any supplements or addenda) to the public (see section 3.1.2).

 Environmental and social clearance: On determining that a project “will comply with the
applicable IFC policies and meet the applicable guidelines,” CES prepares a formal
Environmental and Social Clearance Memorandum for the investment department, which
clears the project for consideration by the Board7.

In its policy on EA, IFC defines a project’s area of influence as “The area likely to be affected by
the project, including all its ancillary aspects, such as power transmission corridors, pipelines,
canals, tunnels, relocation and access roads, borrow and disposal areas, and construction camps,
as well as unplanned developments induced by the project (e.g., spontaneous settlement, logging,
or shifting agriculture along access roads). The area of influence may include, for example, (i) the
watershed within which the project is located; (ii) any affected estuary and coastal zone; (iii) off-site
areas required for resettlement or compensatory tracts; (iv) the airshed (e.g., where airborne
pollution such as smoke or dust may enter or leave the area of influence); (v) migratory routes of
humans, wildlife, or fish, particularly where they relate to public health, economic activities, or
environmental conservation; and (vi) areas used for livelihood activities (hunting, fishing, grazing,
gathering, agriculture, etc.) or religious or ceremonial purposes of a customary nature.”

6 IFC’s ESRPs may be viewed in full at www.ifc.org
7 IFC has advised that specialists prepare the Environmental and Social Clearance Memorandum only prior
to a project’s presentation to Board.

http://www.ifc.org/

10
Final Report February 22, 2006

IFC has defined associated facilities as facilities that are essential to the construction or
operation of an IFC-financed project but are not themselves financed by IFC8.

IFC’s EA Policy sets out consultation requirements that address the frequency of consultation
and ensure that consultations are meaningful: “For Category A projects, the project sponsor
consults these groups at least twice: (a) shortly after environmental screening and before the terms
of reference for the EA are finalized, and (b) once a draft EA report is prepared.” The policy also
requires: “For meaningful consultations, between the project sponsor and project-affected groups
and local NGOs on all Category A and as appropriate for Category B projects, the project sponsor
provides relevant material in a timely manner prior to consultation and in a form and language that
are understandable and accessible to the groups being consulted”.

With respect to consultation, IFC’s ESRPs require the following: “For meaningful consultations, the
project sponsor provides relevant information in a timely manner and in a form and language that
are understandable and accessible to the groups being consulted…. To be meaningful,
consultation should be carried out in a culturally appropriate manner, with information in local
languages distributed in advance.” (paragraph 37) For category A projects, clients must prepare a
Public Consultation and Disclosure plan (PCDP). “A PCDP defines a technically sound and
culturally appropriate approach to meaningful consultation and disclosure. The plan describes local
requirements for consultation and disclosure, identifies key stakeholder groups, provides a strategy
and timetable for sharing information and consulting with each of these groups, describes
resources and responsibilities for implementing the PCDP and details reporting/documentation of
the consultation and disclosure activities.” (ESRPs, page 39) In those cases when the EA has
been completed prior to the IFC involvement, CES reviews the sponsor’s public consultation and
disclosure activities for adequacy. If necessary, a supplemental PCDP may be required.

The requirement for analysis of alternatives in IFC’s EA policy is to “Systematically compare
feasible alternatives to the proposed project site, technology, design, and operation – including, the
“without project” situation”. (Annex B (f)) IFC’s ESRPs require that sponsor: “Systematically
compares feasible alternatives to the proposed project site, technology, design, and operation—
including the “without project” scenario—in terms of their potential environmental and social
impacts; the feasibility of mitigating these impacts; their capital and recurrent costs; their suitability
under local conditions; and their institutional, training, and monitoring requirements. For each of the
alternatives, quantifies the environmental and social impacts to the extent possible, and attaches
economic values where feasible. States the basis for selecting the particular project design
proposed and justifies recommended emission levels and approaches to pollution prevention and
abatement.” (Guidance Note B (f))

For cumulative impacts, IFC requires that, as appropriate, clients consider “Cumulative impacts
of existing projects, the proposed project, and anticipated future projects. The assessment of
cumulative impacts would take into account projects or potential developments that are realistically

8 This is the definition included in IFC’s 2002 Handbook for Preparing a Resettlement Action Plan and
appears to be the only publicly available IFC explanation of an associated facility. CES uses a working
definition internally, which considers associated facilities as facilities that are not funded as part of the
project (although separate funding may be provided by the client or others) and whose viability and existence
depends exclusively on the project and whose goods and services are essential in the successful operation
of the project.

11
Final Report February 22, 2006

defined at the time the EA is undertaken, when they would directly impact on the project area.”
(Annex C, 1)

3.1.2 Disclosure requirements of IFC with respect to EA
For the purposes of the audit, it is important to make a distinction between local disclosures in
support of consultation, and the pre-Board disclosure requirements of the institution. This section
concerns the latter. Disclosure in support of meaningful consultation is addressed in 3.1.1.

IFC’s disclosure requirements are specified in the 1998 Policy on Disclosure of Information. For
Category A projects, “IFC staff must be satisfied that the EA report is complete in all material
respects before releasing it to the InfoShop” (1998 Disclosure Policy). Once IFC has made this
determination and obtained permission for its release from the sponsor, IFC releases the EA report
(and any supplements and addenda) to the public in-country and through the World Bank's
InfoShop as early as possible but no later than 60 days prior to the proposed Board date. EA
reports are also required to contain details of public consultations made during EA preparation and
an Environmental Action Plan (EAP) containing the environmental and social measures designed
to manage, mitigate, and monitor impacts.

IFC’s ESRPs reflect similar requirements and stipulate that the following be disclosed: “all
supplements and addenda to the EA report and the responses to the public consultation process”
(ESRPs, paragraph 43).

3.1.3 Provisions for dealing with significant new information post EA disclosure
Neither IFC’s policies nor procedures formally provide for situations in which significant new
information comes to light following the formal disclosure of the EA in the InfoShop. The view of the
IFC project team is that this event should be dealt with on a case-by-case basis.

3.2 CAO Analysis of IFC Key Audit Aspects

CAO’s analysis of the questions raised in the scope of the audit is focused on―

 An assessment of IFC’s due diligence to satisfy itself that the Orion and CMB project EAs
were consistent with IFC’s respective policies, procedures and guidelines (Section 3.2); and

 An assessment of the handling of new or emerging information during the pre-Board
disclosure period that may challenge the adequacy of the EAs as disclosed. In this case,
information came to light that challenged the acceptability of the assessment of cumulative
impacts for the Orion and CMB projects (Section 5.2).

3.2.1 Adequacy of IFC’s EA due diligence and disclosure for the Orion project

3.2.1.1 How did IFC assure itself that the Orion EA was complete in all material respects?
IFC’s Disclosure Policy requires that “the EA report is complete in all material respects before
releasing it to the InfoShop.”

12
Final Report February 22, 2006

In February 2005, after discussions between IFC and the Orion sponsor resumed, a mandate letter
was signed. On February 28, 2005, CES began project appraisal. This included a review of EA
documentation and of the Back-to-Office Report (BTO) from MIGA’s appraisal visit to the project in
January 2005. On March 14, 2005, a list of issues for discussion with the sponsor during a
subsequent appraisal visit was prepared. In advance of the site visit, the sponsor provided
preliminary feedback or responses to many of the issues raised.

The appraisal visit by a Senior Environmental Specialist took place in late March and early April
2005 and included visits to FOSA’s nursery, the project site at Fray Bentos, the Ontur Terminal at
Nueva Palmira, and discussions with the sponsor. The BTO of the appraisal visit and a related
Post Mission Project Briefing Sheet (both dated April 2, 2005) outline the findings of the visit.
These documents also allude to a discussion of the issues sent to the sponsor on March 14, 2005,
requesting additional information.

Given that the EA and related public consultations were substantially complete at the time IFC
became involved in the project in 2005, a decision was taken within CES not to require a Public
Consultation and Disclosure Plan. IFC has also orally advised that it considered the consultations
undertaken by the sponsor to be adequate. There is no documentation of the background analysis
for these decisions within the project files.

Subsequently, there were discussions within IFC concerning whether or not the Ontur Terminal at
Nueva Palmira was an associated facility. The sponsor was advised on April 13, 2005, that the
terminal was an associated facility. However, the IFC peer review of the project on April 15, 2005,
determined that the terminal was not an associated facility.9 A number of other minor clarifications
were sought from the sponsor in an exchange of e-mails prior to the sponsor’s providing clearance
for the EA documentation to be disclosed. In the clearance letter, which requires the sponsor to
confirm receipt of a number of IFC policies and guidelines, the sponsor indicates that it looked
forward to discussing the implications in due course. IFC did provide copies of the relevant policies
and guidelines to the sponsor during the appraisal visit.

3.2.1.2 How did IFC address EA related disclosure on the Orion project?
IFC did not document the basis for deciding that the EA was complete in all material respects, and
is not explicitly required to do so under its ESRP or Disclosure Policy. IFC has advised that the
posting of the Category A Disclosure Sheet on the InfoShop is, in and of itself, confirmation that
IFC considers the EA complete in all respects. On April 20, 2005, IFC obtained permission for the
release of a set of 20 project documents from the sponsor. The provisional Board date had been
set for June 23, 2005, indicating that the pre-Board 60-day disclosure requirement was initiated.

The Environmental Impact Assessment (EIA) summary (Category A Disclosure Sheet), which
accompanies the documents disclosed, provides some context to the project and the
environmental and social issues that IFC required the sponsor to address. It is implicitly supportive
of the adequacy of the EA and explicitly states that “IFC has reviewed this documentation and
considers that it is of adequate quality to be released to the public.” However, it further states that
IFC “does not endorse the content.” In the summary project description and presentation of
environmental and social issues, no specific qualitative statements are made on the adequacy of

9 It would have been built without the project; the sponsor is a minority shareholder (40%); and the sponsor
could potentially use an alternative port in which it has no ownership.

13
Final Report February 22, 2006

the materials presented. IFC is not explicitly required to do so under its current ESRP or
Disclosure Policy.

The IFC disclosure Web pages present a number of documents. The attached PDF files are
cluttered, and in two cases the project file names included in the document lists differ from the file
names of the PDF attachments. The version of the EA that IFC posted was a different version of
the EA to that version which MIGA had posted. The version MIGA posted was the most recent, and
Chapter 6 of that version included an integrated discussion of cumulative impacts that had
previously only been addressed within an annex. The version IFC posted had a less detailed
discussion of cumulative impacts in Chapter 6 of the main EA.

3.2.1.3 How did IFC handle the emergence of significant new information?

During the pre-Board disclosure period, IFC asserted that new information came to light
challenging the adequacy of the EA as disclosed and, in particular, the assessment of cumulative
impacts for the Orion and CMB projects. Minutes from a May 4, 2005, meeting on Orion state that
more analysis on the cumulative impacts may be needed. Until beginning of June, 2005, IFC had
kept a “Chinese wall” between the CMB and the Orion project teams to avoid all possibilities for
exchange of sensitive business information. This “Chinese wall” was removed for social and
environmental information in beginning of June, 2005. IFC advised that on June 7, 2005, it became
apparent that data on cumulative impacts in the Orion EA was based on obsolete technical data,
due to design changes in the CMB project. IFC also advised it had became aware of concerns that
communities in Argentina perceived the pulp mills as threatening to their quality of life. Notes from
a meeting on July 25, 2005, state that IFC found the additional study on cumulative impacts
necessary for several specific reasons not directly related to retrieving additional social and
environmental information.

Neither IFC’s policies nor procedures formally provided for a situation when the organization
assessed that new significant information had emerged, and CES was of the opinion that this
aspect should be dealt with on a case-by-case basis.

In July 2005, the Orion EA had been disclosed for a period exceeding the minimum 60 days, and
thus could formally be presented to the Board at any time. Documentation10 verifies that IFC was
of the opinion that the Cumulative Impact Study (CIS) initiated in July 2005, and its findings, would
not trigger a new 60-day disclosure period. On December 6, 2005, IFC verbally advised the CAO
that the disclosure of the CIS would restart a new 60-day period. CAO has been advised that this
decision was made on November 29, 2005, during planning of the disclosure process for the CIS.

3.2.2 Adequacy of IFC’s EA due diligence and disclosure for the CMB project

3.2.2.1 How did IFC assure itself that the CMB EA was complete in all material respects?
ENCE prepared an EA for the Celulosas de M’Bopicua (CMB) project in 2002. After holding an
officially sponsored public hearing in Fray Bentos (Uruguay) in July 2003, the project obtained the
DINAMA Environmental Permit in October 2003. At the request of IFC, ENCE produced a

10 Notes from IFC meetings on June 24 and July 25, 2005

14
Final Report February 22, 2006

supplementary EA (108 pages) on July 15, 2005. The CMB document package was disclosed on
July 2911, 2005.

The IFC team provided ENCE with specific guidance (including policies and safeguards, a note on
cumulative assessment, consultation and disclosure procedures, etc.) and agreed on a table of
contents for the supplementary EA. The team reviewed a draft of the supplementary EA and sent
detailed comments (7 pages) to ENCE on June 19, 2005, outlining inadequacies of the
supplementary EA, including the suggestion that it could not be disclosed in its present state. The
comments were also specific in regard to the evaluation of cumulative impacts, especially social
and economic impacts, including impacts on tourism on the Argentine side of the Uruguay River.
IFC has advised that CES specialists visited CMB in July 2005 to review the outstanding issues in
the EA.

The environmental related documents (supplementary EA, ESAP, PCDP, and Project Disclosure
Sheet among others) were released to the public (InfoShop) on July 29, 2005 (see footnote 11).

The disclosed version of the EA includes specific reference to CMB’s compliance with IFC
safeguard policies and World Bank Guidelines, in addition to compliance with EU and US-EPA
standards on emissions and IPPC (EU) criteria for most appropriate technology. It also includes a
PCDP, Mitigation and Monitoring Plan and Contingency and Emergency Plan, among others.

IFC did not document the basis for deciding that the disclosed EA addressed the issues raised on
June 19, 2005, and that the EA now satisfied IFC requirements. IFC is not explicitly required to do
so under its ESRP or Disclosure Policy. The Category A Project Disclosure Sheet is dated July 29,
2005.

Most of the public consultation on the CMB project took place prior to presentation of the EA to
DINAMA in 2003. The sponsor (ENCE) through its subsidiary EUFORES has been involved in the
forestry sector in the Fray Bentos region for many years and through its subsidiary TLM (Terminal
Logistica M’Bopicua) in the industrial and transportation sector since 1998. IFC specifically
requested that ENCE prepare a PCDP (based on IFC public consultation and disclosure policy),
which is included in the disclosure package of July 29, 2005. The PCDP presented in July 2005
provided information of ENCE’s continuous engagement with local stakeholders and ongoing
support of community development activities through, among other things, environmental
education, cultural preservation, and sport sponsorships. The IFC team also involved ENCE in the
preparation of the CIS and its strategy for disclosure and consultation.

3.2.2.2 How did IFC address EA related disclosure on the CMB project?
On July 29, 2005, the IFC team prepared a disclosure sheet detailing which documents (and which
language and dated version) should be disclosed. The documents were disclosed the same day.
The disclosure package contains the information available as of July 2005 in a way that is
accessible and informative in both Spanish and English. The PCDP (28 pages) also contains
details on means and timing for continuous engagement with the community and the affected
population.

11 During the period from July 2005 to January 2006, the IFC web page stated that the CMB information was
disclosed on July 21, 2005. IFC has advised that this was a mistake, that the information was disclosed on
July 29, and IFC have now changed the date stated as disclosure date on their web page to July 29

15
Final Report February 22, 2006

3.2.2.3 How did IFC handle the emergence of significant new information?
IFC started its due diligence for CMB after the 60-day public disclosure period on the Orion project
had started. By that time, the Orion project had generated concerns on both sides of the Uruguay
River, especially regarding cumulative impacts; socioeconomic impacts; and indirect effects on
tourism, employment, and quality of life.

Minutes from a May 19, 2005, meeting on CMB state that IFC will make clear that CMB must
assess cumulative impacts.

Prior to start of the 60-day public disclosure period on CMB, the IFC team requested that ENCE
produce a supplement to the EA, including an ESAP, PCDP, and an analysis of cumulative
aspects of the wood supply for the new mill. The May Peer Review Meeting also committed the IFC
team to require ENCE to take a more proactive approach in regard to communications with
affected communities.

The IFC review of the EA, the specification of the need for an update and review of the supplement
draft appears adequate and is fully documented up to the point of review and feedback to CMB on
the draft supplementary EA. IFC advised that this included several visits by IFC staff to CMB in
order to ensure that the supplemental EA met IFC standards. No documentation has been
identified by CAO confirming that the supplementary EA was revised to meet IFC concerns. IFC is
not explicitly required to do so under its current ESRP or Disclosure Policy.

Early in the due diligence process and as soon as IFC decided that a CIS was required, IFC’s team
working on CMB due diligence involved ENCE, in part to respond to concerns that the 2002 EA
and the 2005 supplement still only superficially addressed cumulative and indirect impacts and the
impacts on the Argentine (Gualeyguachu) side of the river. The request to ENCE to involve the
community and accept its concerns shows that significant issues were recognized and requests
made to the project sponsor to deal with those issues.

16
Final Report February 22, 2006

4 MIGA

4.1 Key aspects of MIGA’s due diligence of relevance to the audit

4.1.1 Key provisions of MIGA’s ESRPs and EA Policy
MIGA’s Environmental and Social Review Procedures (ESRPs) of 200212 are designed to obtain
relevant information necessary for the review of projects in a timely manner to enable the required
environmental and social clearance to be obtained prior to issuing coverage to an applicant
(paragraph 4, MIGA ESRPs). The ESRPs include the following stages that are applicable up to the
point of public disclosure:

 Environmental screening: On receipt of a Definitive Application to provide political risk
insurance, a preliminary environmental screening is undertaken to identify key issues and
categorize the project (as A, B, or C);

 Environmental and social information requirements and review: MIGA staff review the
environmental assessment and any other available information to determine its adequacy
and identify additional information required, which may involve a site visit;

 Environmental and social clearance: On determining that a project “will comply with
applicable MIGA policies and meet the applicable guidelines”, the environmental officer
prepares a formal Environmental Clearance Memorandum; and

 Disclosure of EA and supplementary materials: MIGA staff ensure that the requirements
to disclose information on Category A projects are followed (see 4.1.2).

In its policy on EA, MIGA defines a project’s area of influence as “The area likely to be affected
by the project, including all its ancillary aspects, such as power transmission corridors, pipelines,
canals, tunnels, relocation and access roads, borrow and disposal areas, and construction camps,
as well as unplanned developments induced by the project (e.g., spontaneous settlement, logging,
or shifting agriculture along access roads). The area of influence may include, for example, (i) the
watershed within which the project is located, including the affected estuary and coastal zone; (ii)
off-site areas required for resettlement or compensatory tracts; (iii) the airshed (e.g., where
airborne pollution such as smoke or dust may enter or leave the area of influence); (iv) migratory
routes of humans, wildlife, or fish, particularly where they relate to public health, economic
activities, or environmental conservation; and (v) areas used for livelihood activities (hunting,
fishing, grazing, gathering, agriculture, etc.) or religious or ceremonial purposes of a customary
nature.”

MIGA defines associated facilities as those facilities that are essential to the construction or
operation of a MIGA-insured investment and that are dependent on the MIGA-insured investment
for their existence or success but are undertakings of a third party (i.e., not investments made by
the MIGA Guarantee Holder).

For consultation on Category A projects, MIGA’s EA Policy indicates that “MIGA will require the
project sponsor to consult, or to have consulted, project-affected groups and local
nongovernmental organizations about the project's environmental impacts, and to take their views

12 MIGA’s ESRPs may be viewed in full at www.miga.org.

http://www.miga.org/

17
Final Report February 22, 2006

into account.” The policy also states that for meaningful consultations to have taken place
between the project sponsor and project-affected groups and local nongovernmental organizations,
“the project sponsor provides relevant material in a timely manner in a form and language that are
understandable and accessible to the groups being consulted.”

With respect to consultation, MIGA’s ESRPs require the following: “For meaningful consultations,
the project sponsor provides, or has provided, relevant information in a timely manner and in a
form and language that are understandable and accessible to the groups being consulted….The
project sponsor should consult before the terms of reference for the environmental assessment are
finalized, and once a draft environmental assessment report has been prepared.” (Paragraph 8)

The requirement for analysis of alternatives in MIGA’s EA Guidance is that clients document:
“alternatives that were considered in project site selection, technology selection, and project
design.”

For cumulative impacts, MIGA requires that: “In certain cases, cumulative impacts may need to
be assessed. Such cases could arise when the project includes plans for significant future
expansion or has the potential to interact with other proposed development activities or other
environmental phenomenon such that the resulting impact on the environment is much greater
than would be if each project occurred alone. As a general guidance, preparers of the EA should
determine to the extent practical whether there are other development projects being considered
for the project area that are likely to be implemented in the foreseeable future and which are likely
to have impacts that will substantively interact with those of the sponsor’s proposed project.”
(MIGA’s 1998 EA Guidance for Sponsors)

4.1.2 Disclosure requirements of MIGA with respect of EA
For the purposes of the audit, it is important to make a distinction between local disclosures in
support of consultation and the pre-Board disclosure requirements of the institution. This section
concerns the latter. Disclosure in support of meaningful consultation is addressed in 4.1.1.

MIGA’s disclosure requirements are outlined in its 1999 Disclosure Policy. This commits to
making “the sponsor's Environmental Impact Assessment report (EIA) available through the World
Bank's InfoShop a minimum of 60 days prior to Board consideration” (paragraph 8, MIGA
Disclosure Policy) for Category A projects. Further clarification is provided in MIGA’s ESRPs, which
commit to “release the sponsor's environmental impact assessment report to the Bank's InfoShop
in Washington DC at least 60 days before the Board date. Notice of the release of the sponsor's
environmental impact assessment report for Category A projects will be posted on the Internet
through MIGA's home page. Environmental information on the project should not be released until
(1) MIGA's Environment Office has reviewed the environmental information and determined that
the information is sufficiently complete and appropriate for public disclosure, and (2) the applicant
has notified MIGA in writing that it authorizes the release of the information.” (paragraph 44, MIGA
ESRPs)

MIGA requires that the following be disclosed: “The Environmental Impact Assessment” and “a
non-technical environmental assessment summary should be disseminated in the local language
to local stakeholders.”

18
Final Report February 22, 2006

4.1.3 Provisions for dealing with significant new information post EA disclosure
Neither MIGA’s policies nor procedures formally provide for situations when significant new
information comes to light following the formal disclosure of the EA in the InfoShop. In the opinion
of the MIGA project team, this event should be dealt with on a case-by-case basis.

4.2 CAO Analysis of MIGA Key Audit Aspects

CAO’s analysis of the questions raised in the scope of the audit is focused on―

 An assessment of MIGA’s due diligence to satisfy itself that the Orion EA was consistent
with MIGA’s respective policies, procedures and guidelines (Section 4.2);

 An assessment of the handling of new or emerging information during the pre-Board
disclosure period that may challenge the adequacy of the EAs as disclosed. (Section 5.2).

4.2.1 Adequacy of MIGA’s EA due diligence and disclosure for the Orion project

4.2.1.1 How did MIGA assure itself that the Orion EA was sufficiently complete and

appropriate for public disclosure?
MIGA’s environmental due diligence on Orion, prior to disclosure on MIGA’s Web site and in the
World Bank InfoShop on February 9, 2005, comprised a review of the EA (including the series of
supplements provided in response to DINAMA and including materials available in Spanish only), a
review of the socioeconomic study completed for Orion in June 2004, and consultation with World
Bank Group colleagues to identify any relevant issues or results from the Forest Products
Transport Project for which a World Bank loan to the Government of Uruguay was agreed in 1997.
Further, MIGA’s environmental officer followed up on a number of issues with Botnia on receipt of
an initial set of EA materials and prior to the site visit. These issues included local social
infrastructure and consultation (see below). The site visit in January 2004 included visits to the
proposed pulp mill site and a selection of plantations and meetings with the project sponsors,
regulatory authority, and consultants conducting local consultation.

The Back to Office Report (BTO) systematically reviewed the potential applicability of MIGA issue-
specific environmental policies to the Orion project and set out the reasons why only the Physical
Cultural Resources Policy applied. The BTO reported that Spanish investors had purchased land
at M’bopicua upstream of the proposed Orion site and had received permission to build a pulp mill
of about half the capacity of the Orion project. Subsequent to the site visit, e-mails between MIGA
and Orion followed up on details about stakeholder consultations.

MIGA determined that the MIGA policy for Projects on International Waterways did not apply
because no significant impact was expected on navigation or water quality, quantity, or use in the
Uruguay River and reported that both Argentinean and Uruguayan representatives of CARU13
were participants in various workshops during the EA preparation.

13 Comisíon Administratdora del Rio Uruguay.

19
Final Report February 22, 2006

The results of this assurance process were documented in MIGA’s clearance memorandum dated
January 24, 2005. The Clearance Memorandum stated that the additional (nonstandard)
environmental conditions should be incorporated into the contract requiring compliance with
MIGA’s environmental guideline for pulp and paper mills, an annual environmental monitoring
report and provision of technical advice and extension services to independent plantation growers.

MIGA’s due diligence, as documented in the clearance memorandum, differentiated the project’s
area of influence by type of impact and, in some cases, acknowledged that this included areas in
Argentina. For example, in relation to the local economy, the area of influence was identified as an
approximate 60km radius around the project; for wood supply as within the radius of 200km, with
the bulk of the supply expected to come from within a 60km radius; and for effluent discharges as
changes were highly localized, in the immediate vicinity of the outfall.

In the clearance memorandum, MIGA defines the project and its associated facilities as the pulp
mill including its power supply, pollution control equipment and plant, on-site landfill, wharf
facilities, and wood supply. MIGA did not consider potential development of a terminal at Ontur port
as an associated facility to be included in the Orion environmental due diligence because this was
not deemed to be dependent on the Orion project. The Ontur port expansion was identified as a
project that the government intended to carry out whether or not the pulp project went ahead.

MIGA reported in the clearance memorandum that alternative locations for the pulp mill had been
considered, as were alternatives for the wharf facility, and that the technology selection included
the best available technology as defined by the European Union in a 2002 directive. The
socioeconomic study systematically considered project and non-project alternatives in the regional
analysis (defined as including the Argentine province of Entre Rios), and macro-economic impact
analysis.14

The World Bank Pollution Prevention and Abatement Handbook (1999, final version) stated that
only ECF processes were acceptable, and that TCF was the preferred technology for pulp
bleaching. MIGA’s assessment, communicated verbally to CAO15, was that the ECF technology
selected by the project complies with PPAH insofar as use of TCF is not required by the handbook.
In the environmental due diligence documentation that MIGA reported on and referenced, studies
showed that emissions from ECF are not appreciably different from TCF, and showed that ECF is
internationally recognized as the Best Available Technology (BAT).

MIGA’s interaction with Botnia included requesting further information on the processes of local
consultation leading to the results reported in the EA and socioeconomic study, a meeting during
the field visit with the consultants responsible for local consultation, and scrutiny of meeting
records.

14 The Socio Economic Study notes (Executive Summary, p.7) that the study of regional socioeconomic
impacts on Entre Rios was limited by data availability and recommends that “a deeper assessment of the
socioeconomic impact and the overall impact to the economy of Entre Rios would merit more work,
considering the resource potential of the region once the project moves ahead. The mill will increase demand
for Argentinean wood supplies and construction service providers and will provide working opportunities for
people living nearby.”
15 This argument is also documented in MIGA’s internal paper in connection with a draft response to NGOs
dated 25 July 2005), ”Summary of Cumulative Impacts Review.”

20
Final Report February 22, 2006

4.2.2.2 How did MIGA address EA related disclosure on Orion?
MIGA’s disclosure policy requires that the EA be ”sufficiently complete and appropriate for public
disclosure.” MIGA advised CAO that its approach is to seek to get EAs disclosed early, even in
draft form, recognizing that documents may subsequently be modified. Following Environmental
Clearance and approval by the applicant, the MIGA Environment Office arranges for the
transmission of appropriate documents to the World Bank InfoShop16 and the posting of
appropriate notices and information on MIGA’s Internet home page.

Initially, MIGA proposed to the Orion project sponsors that the following documents would be
disclosed, subject to a satisfactory outcome of the site visit in January:

 The EA dated March 2004;

 The six EA supplements prepared up to December 2004 in response to requirements by
DINAMA;

 The Non-Technical Summary dated December 2004; and

 The Executive Summary of the Socioeconomic Study dated June 2004.

The documents were written in a mix of Spanish and English.

However, on January 10, 2005, MIGA received updated versions of Chapters 5 and 6 of the Orion
EA, incorporating all the additional information and analyses requested by DINAMA during the
period July–November 2004. Permission to disclose was given by Botnia on January 25, but
processing delays within MIGA prevented delivery to the InfoShop until the second week of
February. Announcement of availability of the EA was posted on MIGA’s external Web site on
February 6, 2005.

This 618-page EA in a mix of English and Spanish and incorporating supplements was not
available online through the InfoShop until mid March.17

16 A number of practical difficulties were encountered in achieving disclosure at the InfoShop. The disclosure
documents were provided by Botnia on a CD. The contents were downloaded successfully onto MIGA’s Web
site but not by the InfoShop. On March 2, 2005, MIGA provided the InfoShop with a hard copy of the EA as
found on the CD. These problems continued into March 2005. On March 17, 2005, Botnia informed MIGA
that it had published all EA information except EA annexes on its Spanish-language Web page in response
to criticism from some local NGOs following the MIGA disclosure.

17 This 618-page EA was on the Web site at the time of the CAO audit.

21
Final Report February 22, 2006

5 IFC and MIGA

5.1 Similarities and main differences between IFC and MIGA processes

MIGA’s EA Policy (1999) and ESRPs (2002) were developed after that IFC produced its equivalent
policy and procedures in 1998. In drafting its policy and procedural provisions, MIGA aimed for
consonance between the policies and procedures of both institutions. The intent was to allow for
differences that reflected the differing business models and project cycles of both institutions but to
ensure that the basic intents of the policies and procedural requirements were retained. This
explains the many similarities between IFC’s and MIGA’s policies and processes.

The following differences between the two institutional frameworks have been identified:

 With respect to consultation, IFC’s and MIGA’s provisions are broadly similar. IFC requires
a PCDP, unless the EA has been completed prior to the IFC involvement and CES
considers the sponsor’s public consultation and disclosure activities to have been
adequate. MIGA has no requirement for a PCDP but can retrospectively assess adequacy
of consultation and disclosure.

 IFC’s ‘standard’ for adequacy of EA prior to disclosure is “complete in all material respects”,

whereas MIGA’s is that the EA should be “sufficiently complete and appropriate for public
disclosure.”

 MIGA requires that the EA be disclosed and a non technical EA summary be available in a
local language. IFC requires that the EA be disclosed, along with “all supplements and
addenda to the EA report and the responses to the public consultation process.”

 MIGA’s disclosure requirements stipulate that when MIGA participates in the same project
as the IFC, MIGA will not duplicate the release of information already undertaken by its
counterpart organization (paragraph 44, MIGA ESRPs). IFC has no equivalent provision.

 IFC’s and MIGA’s requirements for alternatives analysis are similar in summary form, but
IFC provides a fuller explanation of the specific aspects that might be addressed.

 MIGA’s EA Policy and ESRPs make no reference to cumulative impacts. However, the EA
Guidance that MIGA provides to clients has similar commitments to IFC’s ESRPs, and
includes a fuller explanation of how cumulative aspects might be addressed.

 IFC’s International Waterway Policy (OP 7.50) requires notification by IFC to all parties
involved when IFC is considering financing a project on an international waterway. MIGA’s
policy only requires notification to potentially impacted riparian states when significant
impacts are predicted on those riparian states.

5.2 Understanding due diligence outcomes on cumulative impacts

An objective of this audit is to understand how the application and interpretation of IFC’s and
MIGA’s Environmental and Social Review Procedures and Safeguard Policies can result in
differing outcomes between the two institutions.

22
Final Report February 22, 2006

5.2.1 How did IFC address the question of cumulative impacts?
Orion Project
On March 14, 2005, in preparation for its appraisal visit to the Orion project, IFC raised the issue of
cumulative impacts with the sponsor. The sponsor responded (March 15, 2005) that the cumulative
impacts of both the Orion and CMB project mills had been assessed in the EA for the Orion project
and that more details were provided in the seven additional analyses to the EA prepared between
September 2004 and January 2005. The sponsor also stated that the air quality indices would not
be affected by the project and that the proposed treatment of Fray Bentos’ wastewater by Orion
would bring about a net improvement in water quality. There is no subsequent discussion reported
within IFC’s files on the Orion project on cumulative impacts of the Orion and CMB projects prior to
disclosure April 20. Minutes of the Investment Review Meeting held May 4 state that more analysis
may be needed on the cumulative impact of the project. As stated in Chapter 3.2.1.3, IFC advised
that on June 7, 2005, it became apparent that data on cumulative impacts in the Orion EA was
based on obsolete technical data, due to design changes in the CMB project. IFC also advised that
they had became aware of concerns that communities in Argentina perceived the pulp mills as
threatening to their quality of life.

CMB project
The record of the IFC peer review meeting on CMB shows that in May 2005, IFC determined that
the CMB EA dated 2002 needed to be supplemented to fulfill IFC’s requirements for a Category A
project. To avoid potential misunderstandings between government conditions for the project and
IFC’s, the IFC project team met with DINAMA to explain IFC’s approach.

The scope and format of the supplemental EA outlined in May 2005 did not include cumulative
impacts of the two plants.18 In IFC’s response June 20, 2005, to CMB on the draft supplementary
EA, IFC noted its belief “that a cumulative impact study is needed” and that the information from
the supplementary EA on CMB would facilitate this assessment. IFC also noted that the cumulative
impact study would cover both Orion and CMB for which a separate TOR (terms of reference)
would be drawn up.

5.2.2 How did MIGA address the question of cumulative impacts?
MIGA’s review of the Orion environmental impact assessment included review of the information
on the cumulative impacts of the two plants that is included in the EA documentation. MIGA did not
identify cumulative impacts as a specific or problematic issue to be addressed during its
environmental due diligence for the Orion project. The existence of the CMB chipping plant and
wharf and the potential CMB pulp project, were identified during the January 2005 field visit and
reported on in the BTO. Because the Orion project came after the CMB project in the DINAMA EA
review and permitting process, DINAMA required Botnia to consider the existence of the proposed
CMB plant in its impact assessment and assess cumulative impacts of the two projects.

On learning that IFC had identified the potential need for a separate cumulative impact study in
June/July 2005, MIGA undertook a detailed internal document setting out its analysis of the

18 From Peer Review Briefing Note: The scope is on (1) reference to WBG emission standards; (2)
hazardous materials management and emergency response; (3) alternatives analysis for location and
technology; (4) enhanced ESAP; (5) wood sourcing, impacts, and ESAP and PCDP. It is stated explicitly that
that the data for (5) is only available from FSC certification and socioeconomic studies already completed
and that for the supplement as a whole, “relevant material appears to be available.”

23
Final Report February 22, 2006

cumulative impacts of the two pulp mill projects (completed on July 25, 2005). This identified the
five key issues regarding the cumulative impacts of the Orion and CMB pulp mill projects as―

 Capacity and commitment to environmental protection;

 Air emissions and air quality;

 Effluents and water quality;

 Plantation operations and land use; and

 Direct and indirect socioeconomic effects.

The document sets out MIGA’s evaluation of cumulative impacts in respect of these points,
drawing on documents made available as part of the permitting process for both projects and in
publicly available reports that MIGA considered relevant.

CAO understands that this document on cumulative impacts was not shared with IFC in July 2005,
because by the time it was completed, IFC had announced that a cumulative impact study would
be undertaken. MIGA subsequently provided IFC with the document on October 20, 2005, in the
context of discussions on the draft CIS.

5.2.3 Why did IFC’s and MIGA’s due diligence result in differing outcomes?
There was a difference of opinion between IFC and MIGA regarding the adequacy of the
assessment of cumulative impacts in the Orion Project EA. Both IFC and MIGA concluded that the
assessment of cumulative impacts was adequate at the point of disclosure of the EAs.
Subsequently, IFC revised this opinion, whereas MIGA remained satisfied that the assessment of
cumulative impacts was adequate. CAO does not challenge the efficacy of either position.

Given the level of consistency between IFC’s and MIGA’s policies and procedures for category A
projects, CAO does not consider that differences between the two institutions’ policies or
procedural frameworks would explain these differences in opinion.

Therefore other factors outside the specific requirements of the environmental and social due
diligence processes must have affected the decision by IFC to initiate a more in-depth study of
cumulative impacts.

There are possibly several inter-linked reasons that may explain the differing approaches by IFC
and MIGA:

Differing data sets
Internal documents indicate that during the environmental due diligence on the Orion project, IFC
and MIGA were using differing data sets. MIGA was using the complete and final Spanish- and
English- language EA. The documents reviewed by the auditors suggest that IFC was using
documents that had not been amended to include the supplementary information, including that on
cumulative impacts19, which was added to the EA between September 2004 and January 200520.

19 This was evident from internal documentation reviewed, and implied in the IFC Status Note on the project
dated October 17, 2005, and confirmed in an intra-institutional correspondence.

24
Final Report February 22, 2006

Professional judgment and differing responses to perceived risks
Both institutions recognize the role of professional judgment in environmental and social due
diligence. It is possible that differences in professional judgment contributed to different
conclusions concerning the need for additional work on cumulative impacts. However, there is no
evidence of any systematic effort by the two institutions to review or determine reasons that drove
them to different professional judgments.

IFC took the view that additional work on cumulative impacts would also contribute to address the
concerns raised by communities in June 2005. MIGA considered the original work on cumulative
impacts in the Orion EA to have been adequate. This may partially have been a case of differing
perceptions of institutional risk between IFC and MIGA.

In retrospect, the limited intra-institutional coordination between IFC and MIGA at that time meant
that these factors that might have influenced the differing outcomes were not reconciled. While pre-
EA disclosure coordination and cooperation was evident, this intra-institutional coordination was
much less evident on the issue of cumulative impacts.

20 IFC have asserted, and CAO accepts, that the documents disclosed by the two institutions are broadly
equivalent. However, it is evident from an intra-institutional correspondence between IFC and MIGA that
IFC’s due diligence was partly based on an incomplete appreciation of the extent of cumulative impacts
analysis undertaken for the Orion project, prior to the point of disclosure of the EA in April 2005.

25
Final Report February 22, 2006

6 Findings and Recommendations

CAO does not discuss the efficacy of IFC’s decision to commission a Cumulative Impact Study
(CIS) in July 2005, and within the scope of this audit only seeks to identify possible explanations
for the divergence of opinion between IFC and MIGA concerning the need for a CIS.

Having taken the decision to commission an additional study of the cumulative impacts in July
2005, IFC essentially signaled that there had been a short-coming in its earlier due diligence.
However, IFC gave no public clarity about the extent to which the CIS might influence project
decision-making, by neither acknowledging that there had been a short-coming in its earlier due
diligence, nor by making a clear commitment to consultation on the CIS, nor a clear commitment to
restart the disclosure period.

6.1 Findings

In regard to how IFC and MIGA have applied their policies and procedures, CAO finds that―

IFC’s due diligence to satisfy itself that the EAs were complete in all material respects prior to
disclosure was inadequate and not in compliance with the organization’s Disclosure Policy,
resulting in disclosure of EAs that were not complete as:

 Up to (and after) disclosure on Orion in April 2005, IFC was working from incomplete
versions of the EA.

 Given that subsequent to disclosure of the Orion EA in April, IFC determined that the EA
inadequately addressed cumulative impacts (and that earlier consultations might therefore
be inadequate), IFC should have clearly signaled this to stakeholders by committing to
consider further consultation on the CIS and to commit to re-starting the pre-Board
disclosure period when the EA was complete.

 There was an inherent contradiction in disclosing the CMB EA, and thereby signaling that it
was complete in all material respects, without qualifying the basis for its disclosure and the
link to the forthcoming CIS, given that the IFC-commissioned CIS had already been
committed to.

In addition to the inadequacy of the due diligence pertinent to this specific EA, CAO concludes that
IFC's ESRPs more generally are not currently supportive of compliance with IFC's Disclosure
Policy requirements. In other words, although the procedures are followed, they are not rigorous or
robust enough to sufficiently support an outcome that is in compliance with the Disclosure Policy.
For example, CES is not currently obliged to record the basis for determining that an EA is
complete in all material respects. Similarly, the procedures provide insufficient guidance to staff in
the event that they discover a requirement for the client to undertake additional EA work after
public disclosure has taken place.

 For the Orion project, there was no documentation that systematically showed how and why
the decision was made that the EA was complete in all material respects and therefore

26
Final Report February 22, 2006

ready for disclosure. There was no documentation recording the basis on which the
decision was made that no PCDP was required for this project.

 For the CMB project, there was no documentation that systematically showed how the
inadequacies identified in the project EA were addressed to IFC’s satisfaction, prior to
disclosure.

MIGA’s process of due diligence on the Orion project was in compliance with the organization’s
policies and procedures that required the documents disclosed to be sufficiently complete for
public disclosure

 The complete set of EA documentation was reviewed.

 The decision to disclose is fully documented in a clearance memorandum that
systematically reports on the project in the context of MIGA’s environmental policies and
procedures.

 All issues raised during MIGA’s appraisal were resolved to the satisfaction of the MIGA staff
involved prior to disclosure.

MIGA did not consider that there was a need for an additional study on cumulative impacts, and
therefore saw no need to reconsider its decision that the EA was sufficiently complete.

CAO makes the following observations:

 The absence of explicit procedures for deciding how to handle circumstances in which a
need for additional information is identified after public disclosure has begun, results in the
process being unnecessarily unpredictable for stakeholders and project sponsors.

 IFC and MIGA initially collaborated effectively with respect to the Orion project, however,
when IFC identified a need for, and took the decision to commission, an additional study of
cumulative impacts, the collaboration was less evident.

 EA documentation was not publicly available through the InfoShop Web site several weeks
after it was officially disclosed.

6.2 Recommendations
Based on this audit:

 CAO recommends that IFC systematically document its appraisal of the adequacy of
clients’ social and environmental processes and documentation prior to public disclosure of
EA documents, so that IFC in detail outlines the findings of its environmental and social
due diligence.

 CAO recommends that procedures be implemented in both organizations that clearly define
the process to be followed where short-comings are identified in the client’s social or
environmental documentation or processes after disclosure.

27
Final Report February 22, 2006

 CAO recommends that where IFC and MIGA are involved in the same project there should
be clearly defined procedures for collaboration, including the sharing of information and the
documentation of the rationale for key decisions.

 CAO recommends that IFC and MIGA implement procedures to verify that the
documentation posted on the external Web sites is accessible, correct, and consistent
during the entire disclosure period.

28
Final Report February 22, 2006

Annex 1: Request for Audit

(Extract from CAO Preliminary Assessment Report “Complaint Regarding IFC’s Proposed
Investment in Celulosas de M’Bopicuá and Orion Projects, Uruguay, November 2005”)

4.1 Recommendations

4. The CAO believes that greater clarity in relation to the application of social and

environmental appraisal procedures by both IFC and MIGA will be helpful in assisting the
dispute resolution process. Accordingly, the CAO will undertake a compliance audit of the
adequacy of IFC’s procedures to the point of public disclosures. This audit will also
address the question of IFC/MIGA application of policy to the same client on the same
project. This audit will be commissioned immediately and should be completed within a
month. CAO will work with the parties to ensure that the findings of this audit are well
understood and that it is helpful in addressing concerns.

29
Final Report February 22, 2006

Annex 2 Terms of Reference

Compliance Audit of IFC and MIGA’s Due Diligence
for two Pulp and Paper Projects21 in Uruguay

Terms of Reference

1. Introduction

The Compliance Advisor/Ombudsman (CAO) is an independent post that reports directly to the
President of the World Bank Group. Established in 1999, the CAO has three distinct roles which
together promote dispute resolution and external accountability for IFC and MIGA:

 The Ombudsman role: Responding to Complaints by persons who are affected by
projects and attempting to resolve the issues raised, using a flexible problem-solving
approach.

 The Compliance role: Overseeing audits of IFC’s and MIGA’s social and
environmental performance, particularly in relation to sensitive projects, to ensure
compliance with policies, guidelines, procedures, and systems.

 The Advisory role: Providing a source of independent advice to the President and the
management of IFC and MIGA, in relation to broader environmental and social policies,
guidelines, procedures, strategic issues, trends and systemic issues.

This Terms of Reference (TOR) is for two consultants to participate in a compliance audit of IFC
and MIGA’s due diligence for two large pulp and paper projects in Uruguay, close to the border
with Argentina. One project is being developed by Groupo Empresarial ENCE of Spain (the
Celulosas de M’Bopicua project), and the second is being developed by Oy Metsa Botnia of
Finland (the Orion project). The audit was initiated in response to a request from the CAO,
following the completion of a Preliminary Assessment Report22 on a complaint submitted to the
CAO in September 2005. The Preliminary Assessment Report recognized that the resolution of
the dispute between the complainants and the project promoters (supported by IFC and MIGA)
would benefit from greater clarity in relation to the application of social and environmental appraisal
procedures by both IFC and MIGA. Accordingly, it recommended that an audit of IFC and MIGA’s
appraisal procedures be undertaken, up to the point of public disclosure by both institutions.

Brief background to the projects and IFC/MIGA’s involvement

ENCE is a multinational company originating in Spain. ENCE has been operating in Uruguay for
more than 15 years in a number of locations. The ENCE operation at M’Bopicua began as a
woodchip and port facility. In October of 2003, the installation of the pulp mill was authorized by the
Uruguayan government.

21 IFC is considering investing in both projects, whereas MIGA is proposing to provide a guarantee for only
one of the projects, the Orion project.
22 See www.cao-ombudsman for the full text of this Preliminary Assessment Report.

http://www.cao-ombudsman/

30
Final Report February 22, 2006

The proposed Celulosas de M’Bopicuá (CMB) project is a greenfield eucalyptus kraft pulp mill,
which will use Elemental Chorine Free (ECF) technology. The site for the CMB mill is in the Rio
Negro district in Uruguay, 12 km north of Fray Bentos. The proposed ENCE facility will produce
500,000 tons of air-dried pulp (ADP) a year, the primary raw material for the production of paper
and paper-related products. The total cost of the project is expected to be US$660 million, with a
possible US$200 million investment from IFC, through both type “A” and “B” loans.

Botnia is a Finnish multinational corporation. Botnia was founded in 1973 and has five pulp mills in
Scandinavia, making it Europe’s second largest pulp producer. It has no prior experience in
Uruguay. Botnia’s proposed Orion project is also a greenfield eucalyptus kraft pulp mill, which will
use Elemental Chorine Free (ECF) technology. The site for the mill is in Fray Bentos, Uruguay.
This mill will also produce the primary raw material for the production of paper and paper related
products with a capacity of 1,000,000 tons of ADP a year4. The total cost of the project is US$1.2
billion with a possible IFC investment of US$200 million through both type “A” and “B” loans. MIGA
may provide political risk insurance for up to $1.2 billion.

2. Objective and scope of the audit

The objective of the audit is to provide greater clarity in relation to the application of social and
environmental appraisal procedures by both IFC and MIGA. The overall scope is as follows:

 To review IFC and MIGA’s due diligence of the CMB and Orion projects to satisfy
themselves that the EA’s were complete in all material respects prior to disclosure

IFC’s Disclosure Policy states that “IFC staff must be satisfied that the EA report is complete in all
material respects before releasing it to the InfoShop, the sponsor may be required to provide
supplements and addenda to the EA report before the disclosure period commences.” MIGA’s
Disclosure Environmental and Social Review Procedures state that “Environmental information on
the project should not be released until: (1) MIGA's Environment Office has reviewed the
environmental information and determined that the information is sufficiently complete and
appropriate for public disclosure, and (2) the applicant has notified MIGA in writing that it authorizes
the release of the information.”

 To review if the actual practice of requiring additional information after public
disclosure of the EA are consistent with applicable policies

The audit will consider the implications for affected communities, for IFC’s clients, and for IFC’s own
internal processes of requiring supplementary information, such as in the form of a Cumulative
Impact Study after the EAs had been disclosed, and review if this actual procedure are consistent
with, in particular, the Disclosure Policies. Additional issues to be addressed under this aspect of the
audit would include: what implications this has for consultation with affected communities, as
required by IFC’s Environmental Assessment Policy (OP4.01) or Policy on Disclosure of Information;
what are the client responsibilities, vis a vis any supplementary information required by the IFC; and
what are the implications in terms of the required period (60 days) of disclosure and timing of
potential Board consideration of the projects.

31
Final Report February 22, 2006

 To understand how the application and interpretation of IFC and MIGA
Environmental and Social review Procedures can result in such differing outcomes
between the two sister institutions

In particular, this aspect of the audit will explore how IFC can determine that a Cumulative Impact
Study is required, albeit belatedly, whereas MIGA consider that no such supplementary study is
required.

The audit will be based on an in-depth desk review of IFC and MIGA’s appraisal processes for
each project, related documents, management systems, procedural controls, and any other
information that may be material to the audit. Given that the focus is exclusively on IFC and MIGA’s
deliberative processes, there will be no requirement to visit the project sites. For the same reason,
the requirements of the CAO’s Operational Guidelines with respect to sharing audit TORs or draft
audit reports with IFC and MIGA clients will also not apply.

3. Approach to the audit and tasks

The approach to the audit will be as described in the CAO Operational Guidelines. The specific
tasks will include inter alia the following:

1. Participate in initial meeting with the project teams. The purpose of these meetings will
be to:

 Introduce the audit team members to the project teams and establish lines of
communication with the project team members;

 Review the audit objectives and scope with the project teams;
 Review the audit criteria, which in this instance will include (but not be limited to)

IFC/MIGA’s Environmental & Social Review Procedures, and relevant provisions of the EA
and Disclosure Policies23;

 Ensure that the audit team benefits from the direct experience of the project teams and to
provide a basis for constructive cooperation;

 Identify sources of audit evidence, against which compliance with the audit criteria will be
determined. These would likely include key documents produced internally at various
stages in the project cycle, but may also include reports or other documents submitted by
ENCE or Botnia, or other information from the project files.

Subsequent to the meeting with the project team, more detailed follow-up conversations may be
required with project team members (or consultants who have worked on the project).

23 At a minimum, the audit criteria will include the relevant provisions of:
IFC’ Policy on Disclosure of Information (September 1998)
IFC Procedure for Environmental and Social Review of Projects (December 1998)
IFC Operational Policy OP 4.01, Environmental Assessment (October 1998)
MIGA Disclosure Policy (undated)
MIGA Environmental and Social Review Procedures (undated)
MIGA Environmental Assessment Policy (undated)

32
Final Report February 22, 2006

2. Undertake detailed review of audit evidence gathered through the initial meeting,
subsequent interviews, and relevant documents. On the basis of this review, the objectives and
scope of the audit (including related audit criteria) should be reviewed with the CAO, and revised if
appropriate. The initial review should also make a distinction between verifiable information and
information that can not readily be verified, and identify its potential significance i.e. might it be
material to determining compliance or not. It is not anticipated that a site visit will be required.

3. Review the audit evidence to determine whether there are non-compliances with the audit
criteria. Where apparent non-compliances are identified, the immediate and underlying causes
should be fully explored. This will involve consideration of the formal and informal organizational
and management policies and practices within IFC and MIGA that may have contributed to the
non-compliance.

4. Conduct a closing meeting with IFC and MIGA to verbally discuss the initial audit
findings. This should be confined to factual matters as opposed to a discussion of conclusions or
recommendations, and will provide an initial opportunity for IFC or MIGA to raise concerns if CAO
has misunderstood any of the information gathered during the course of the audit.

5. Prepare a report for submission to the President. This will detail the findings of the audit
team. A draft report should be completed no more than 10 working days after completion of the
desk review, and will be subject to a process of fact checking by IFC and MIGA. Given that the
focus is almost exclusively on IFC and MIGA as opposed to their clients, the CAO may depart from
its standard procedural requirement to consult with IFC and MIGA’s clients; the final decision will
be at the discretion of the CAO. The audit team may revise the draft report in light of responses, if
factual inaccuracies are identified. A final report will be submitted to the President for approval.

4. Timing, fees and anticipated costs

The work will begin in the week commencing November 28, 2005, and the investigative part should
last no more than 2 weeks. A draft report should be made available to the CAO by December 16,

2005. The consultants should each allow for up to 15 days for work on the audit. Individual
consultants and their daily rates will be subject to approval by the World Bank Groups Consultants
Appointment Unit. A detailed resume for each team member should be submitted in order to
expedite the hiring process.

	2.1.1 Project Description
	2.1.2 Timing of IFC and MIGA involvement
	2.1.3 The national EA review and permitting process
	3.1.1 Key provisions of IFC’s ESRPs and EA Policy
	3.1.2 Disclosure requirements of IFC with respect to EA
	3.1.3 Provisions for dealing with significant new information post EA disclosure
	3.2 CAO Analysis of IFC Key Audit Aspects
	3.2.1.1 How did IFC assure itself that the Orion EA was complete in all material respects?
	3.2.1.2 How did IFC address EA related disclosure on the Orion project?
	3.2.2.1 How did IFC assure itself that the CMB EA was complete in all material respects?
	3.2.2.2 How did IFC address EA related disclosure on the CMB project?
	4.1.1 Key provisions of MIGA’s ESRPs and EA Policy
	4.1.2 Disclosure requirements of MIGA with respect of EA
	4.1.3 Provisions for dealing with significant new information post EA disclosure
	
	4.2 CAO Analysis of MIGA Key Audit Aspects
	4.2.1.1 How did MIGA assure itself that the Orion EA was sufficiently complete and appropriate for public disclosure?
	MIGA’s environmental due diligence on Orion, prior to disclosure on MIGA’s Web site and in the World Bank InfoShop on February 9, 2005, comprised a review of the EA (including the series of supplements provided in response to DINAMA and including materials available in Spanish only), a review of the socioeconomic study completed for Orion in June 2004, and consultation with World Bank Group colleagues to identify any relevant issues or results from the Forest Products Transport Project for which a World Bank loan to the Government of Uruguay was agreed in 1997. Further, MIGA’s environmental officer followed up on a number of issues with Botnia on receipt of an initial set of EA materials and prior to the site visit. These issues included local social infrastructure and consultation (see below). The site visit in January 2004 included visits to the proposed pulp mill site and a selection of plantations and meetings with the project sponsors, regulatory authority, and consultants conducting local consultation.
	4.2.2.2 How did MIGA address EA related disclosure on Orion?
	5.2.1 How did IFC address the question of cumulative impacts?
	5.2.2 How did MIGA address the question of cumulative impacts?
	5.2.3 Why did IFC’s and MIGA’s due diligence result in differing outcomes?

	6.2 Recommendations
	Annex 1: Request for Audit
	Annex 2 Terms of Reference

