

 S

W
IS

S
Q

U
O

TE

N
°5

 N
O

V
E

M
B

E
R

 2
0

1
8

R

A
R

E
 M

E
TA

LS
: T

H
E

 N
E

W
 R

E
S

O
U

R
C

E
 W

A
R

S

 W
W

W
.S

W
IS

S
Q

U
O

TE
.C

O
M WWW.SWISSQUOTE.COM CHF 9.-

FINANCE AND TECHNOLOGY UNPACKED

N°5 NOVEMBER 2018

DOSSIER

HYPERLOOP
Is this futuristic
transport worth
the hype?

AUTOMOBILE
German
cars go
electric

SWISSQUOTE
Welcome
to ICOs!

> A looming shortage
> China’s dominance
> Industry leaders

Co

Sn

W

Pr Nd

27

50

74

59 60

Dy
66RARE

METALS
 THE NEW
 RESOURCE WARS

 LYNAS GLENCORE CHINA MOLYBDENUM RAINBOW RARE EARTHS NEO PERFORMANCE

ÉDITEUR
Swissquote
Chemin de la Crétaux 33
1196 Gland - Suisse
T. +41 44 825 88 88
www.swissquote.com
magazine@swissquote.ch

Manager
Brigitta Cooper

RÉDACTION

Rédacteur en chef
Ludovic Chappex

Direction artistique
Caroline Fischer et Natalie Bindelli
CANA atelier graphique
Route de Jussy 29 - 1226 Thônex
www.ateliercana.ch

Journalistes
Mehdi Atmani, Clément Bürge,
Stanislas Cavalier, Lionel Froissart,
Benjamin Keller, Marie Maurisse,
Sylvain Menétrey, Gaëlle Sinnassamy,
Gaëtan Vannay, Armelle Vincent,
Julie Zaugg

Mise en page
Natalie Bindelli, Caroline Fischer,
Coralie Meder (CANA atelier graphique)

Couverture
Photo : Michaël Ottenwaelter
pour Swissquote Magazine

Photographies
Michaël Ottenwaelter, AFP, Newscom,
Reuters, Keystone

IMPRESSION, RELIURE
ET DISTRIBUTION
Stämpfli SA
Wölflistrasse 1 - 3001 Berne
www.staempfli.com

PUBLICITÉ
Mediensatellit
Baslerstrasse 30 - 8048 Zurich
www.mediensatellit.ch

WEMF
REMP 2015 : 49’471 ex. / Tirage : 60’000 ex.

ABONNEMENT
CHF 40.- pour 6 numéros
www.swissquote.ch/magazine/f/

6

SWISSQUOTE MARS 2016 SWISSQUOTE MARS 2016SOMMAIRE

7

SOMMAIRE

30. TITRE DOSSIER

33. Xxx

40. Xxx

46. Xxx

48. Xxx

53. Xxx

58. Xxx

60. Xxx

64. Xxx

18

14

70TRENDS

PORTRAIT

ABONNEMENT
CHF 40.- pour 6 numéros
www.swissquote.ch/magazine/f/

3. ÉDITORIAL
 par Marc Bürki

6. SCANS
 Panorama

de l’actualité
économique

14. TRENDS
 La personnalité,

le pays, l’innovation

16. LE MATCH
 Xxx

18. PORTRAIT
 Xxx

24. ANALYSES
 Le point de vue

des spécialistes

62. SWISSQUOTE
 Xxx

63. LIVRES ET APPS
 La sélection du mois,
 à lire et à télécharger

64. CULTURE D’ENTREPRISE
 Xxx

66. AUTOMOBILE
 Xxx

70. MULTIMÉDIA
 Xxx

72. VOYAGE
 Xxx

80. QUESTIONS PRIVÉES
 Xxx

XX
X

8 28

L’ATTAQUE
DES DRONES

DOSSIER

INTERVIEW

CRÉDIT

VOYAGE

78

Omega_HQ • Visual: SE11_X279_210.32.42.20.06.001 • Magazine: Swissquote FR (CH) • Language: French • Issue:
18/10/2018 • Doc size: 400 x 260 mm • Calitho #: 08-18-131195 • AOS #: OME_01683 • FP 27/08/2018_RGHT

BLACK T IE OR
DEEP BLUE

Depuis les profondeurs de l’océan
jusqu’au tapis rouge, la Seamaster
Diver 300M vous placera au cœur

de toutes les attentions.

SEAMASTER DIVER 300M
MASTER CHRONOMETER

Boutiques OMEGA:
 Genève • Zürich • Luzern • Interlaken • Bern

Crans-Montana • Zermatt • Bürgenstock

Omega_HQ • Visual: SE11_X279_210.32.42.20.06.001 • Magazine: Swissquote DE (CH) • Language: German • Issue:
18/10/2018 • Doc size: 400 x 260 mm • Calitho #: 08-18-131195 • AOS #: OME_01681 • FP 27/08/2018_LEFT

https://www.omegawatches.com/fr/

3

Chopard is the historical partner and official timekeeper of the fabled Mille Miglia,
the world’s most beautiful car race. Proudly created and assembled in our

Manufacture, this unique 42 mm-diameter chronograph showcases the full
range of watchmaking skills cultivated within the Maison Chopard.

M I L L E M I G L I A C L A S S I C C H R O N O G RA P H

p. 64

p. 32

By Marc Bürki,
CEO of Swissquote

I t’s everywhere. You can’t go
a week without seeing block-
chain technology in economics

news. Last month, a report from the
Institute of Financial Services Zug
IFZ stated that funds generated
by Initial Coin Offerings (ICOs) in
Switzerland had reached 288 million
Swiss francs in the first half of the
year. That’s 5 million more than the
amount raised via ICOs in all of 2017.
Even more surprisingly, this sum is
nearly three times higher than the
amount invested in start-ups by
venture capital in the first half of the
year (101 million Swiss francs).

Suffice to say that enthusiasm for
this new method of financing — a
hybrid of crowdfunding and IPOs
— isn’t slowing down anytime soon.
Currently, approximately 100 ICO
projects are waiting to be approved
by Finma (the Swiss federal market
authority), which is a tidal wave
compared to the very few IPOs in
Switzerland, of which you can count
on one hand each year, particularly
due to the high costs.

For private investors, this paradigm
shift is a windfall. It is now possible

to help finance very promising,
often local, companies, at a very
early stage in their development.
Digital tokens are replacing tradi-
tional shares.

At Swissquote, our natural penchant
for innovation meant that we had
to get involved in this paradigm shift
in the financial world... Starting now
— and it’s a milestone for the history
of our company — our clients can
participate in ICOs via our platform
and enjoy preferential conditions.

But the “media” section of the mag-
azine, which remains its trademark,
isn’t falling by the wayside this
month. We’re focusing our feature
dossier on the fascinating topic of
“critical” metals, such as tungsten,
cobalt, and certain rare earths that
are used to create cutting-edge
technologies. This is a subject that
is both compelling and concerning
and encompasses economic wars,
environmental challenges and geo-
political tension.

Happy reading!

ICOs: investors
gain more options

SWISSQUOTE NOVEMBER 2018EDITORIAL

https://www.chopard.com/intl/

70
TRAVEL

4 5

IS
TO

CK
 /

R
EU

TE
R

S
/

VI
VA

LA
PE

N
LE

R
 /

 H
YP

ER
LO

O
P

TR
AN

SP
O

R
T

TE
CH

N
O

LO
G

IE
S

/
PO

R
SC

H
E

SWISSQUOTE NOVEMBER 2018SWISSQUOTE NOVEMBER 2018

SMARTPHONES

26

52

RARE
METALS
THE NEW
RESOURCE WARS

32 CARS

32 DOSSIER : RARE METALS 3. EDITORIAL
 by Marc Bürki

6. SCANS
 Economic

survey

14. TRENDS
 Personalities,

nations, innovations

18. FOCUS
 The end of net
 neutrality: why

markets are
 being careful

20. FOOD
 China under

the charm of
Nespresso
for babies

26. TRANSPORT
 Hyperloop

or hyper
dupe?

32 The new
 resource wars

40 Infographic:
 Rarest of
 materials

42 The dark side
 of green energy

46 Interview with
 Victoire de Margerie
 “There will be
 enormous pressure
 on resources”

48 Once upon a time
 at Mountain Pass

52. SMARTPHONES
 The Samsung-Apple
 duopoly is
 teetering

58. CARS
 Top German brands
 are going electric

64. SWISSQUOTE
 Welcome

to the ICO!

 Swissquote
 perfects

its Robo-Advisor

70. TRAVEL
 Hiding away in the
 land of the Vikings

76. MOTORCYCLES
 Three wheels
 and the road
 opens wide

80. TRIED AND TESTED
 Training in
 a hypoxic

chamber

DOSSIER

6658

TRANSPORT

ABONNEMENT
CHF 40.- pour 6 numéros
www.swissquote.ch/magazine/f/

PUBLISHER
Swissquote
Chemin de la Crétaux 33
1196 Gland – Switzerland
T. +41 44 825 88 88
www.swissquote.com
magazine@swissquote.ch

Manager
Brigitta Cooper

EDITORIAL

Editor-in-chief
Ludovic Chappex

Associate editor
Bertrand Beauté

Design director
Natalie Bindelli and Caroline Fischer
CANA atelier graphique
Route de Jussy 29 – 1226 Thônex
www.ateliercana.ch

Editorial staff
Bertrand Beauté, Stanislas Cavalier,
Ludovic Chappex, Éric Daney,
Blaise Duval, Martin Longet,
Angélique Mounier-Kuhn,
Philipp Müller, Gaëlle Sinnassamy,
Julie Zaugg, Caroline Zumbach

Layout
Natalie Bindelli, Caroline Fischer,
Coralie Meder (CANA atelier graphique)

Cover
Getty Images

Photography
AFP, Keystone, Getty images,
Istockphoto, Newscom, Reutersw

Editing (English version)
Ose Ayewoh, Marco Simon

Translation
Technicis Finance

PRINTING, BINDING AND DISTRIBUTION
Stämpfli Ltd.
Wölflistrasse 1 – 3001 Bern
www.staempfli.com

ADVERTISING
Infoplus AG
Traubenweg 51, CH-8700 Küsnacht
hans.otto@i-plus.ch

WEMF
REMP 2018: 52,335 ex. Print run: 60,000 ex.

SUBSCRIPTION
CHF 40 FOR 6 ISSUES
www.swissquote.ch/magazine

TABLE OF CONTENTS

TABLE OF CONTENTS

SWISSQUOTE NOVEMBER 2018 SWISSQUOTE NOVEMBER 2018

76

SCANS
RANKING

SCANS

15.4 M

5. MACAU

16.6 M

4. SINGAPORE

19.2 M

3. LONDON (UK)

21.3 M

2. BANGKOK

26.6 M

1. HONG KONG

TOP 5 MOST POPULAR CITIES
FOR TOURISTS
(In number of visitors in 2016)

Source: Euromonitor

TOP 5 COUNTRIES WITH THE BIGGEST
MANUFACTURING INDUSTRY
(In revenue generated and percentage
of GDP in 2015)

5. SOUTH KOREA

4. GERMANY

3. JAPAN

$1,867 BN (12% OF GDP)

$1,063 BN (19% OF GDP)

2. UNITED STATES

$2,010 BN (27% OF GDP)

1. CHINA

$700 BN (23% OF GDP)

$372 BN (29% OF GDP)

In Japan, the ageing population is already a reality. People
over the age of 65 make up 28% of the population. They will
make up 40% by 2065. Several companies are looking to take
advantage of this market. Cosmetics brand Shiseido has
launched a line called “Prior” designed for seniors. The pack-
aging is simple and the instructions are printed in large type.
The brand also visits nursing homes to sell its products. Kobe
Steel and Hitachi have begun building homes adapted to older
people, with ramps and numerous handles. Rakuten has also
launched an online dating service for seniors. 4911

demographics

THE GREY ECONOMY
IS GROWING

YO
SH

IO
 T

SU
N

O
DA

/A
FL

O
/N

EW
SC

O
M

AL
B

ER
TO

 P
EZ

ZA
LI

 /
 N

U
R

PH
O

TO

The GDP per capita
of Macau by 2020, according

to the International
Monetary Fund. That will
make it the richest place

in the world, topping Qatar,
Luxembourg and Singapore.

The country’s 650,000
residents are benefiting

from its booming
casino industry.

$143,116

BURBERRY IS SEEING GREEN

UK luxury brand Burberry is looking to
improve its image among millennials.
After announcing it would no longer
use fur, the company has decided it
will no longer burn unsold products.
This practice, which is widespread in
the fashion industry, is used to prevent
goods from being stolen or resold on the
black market. In July, Burberry revealed

that it had burned £28.6 million worth of
goods in 2017, leading to a public outcry.
It created a research group at the Royal
College of Art in London to develop sus-
tainable textiles and began a partnership
with the brand Elvis & Kresse, which will
take Burberry’s leftover leather scraps
and turn them into new products.

 BRBY

marketing

 During the 2018
fashion week,

Burberry deployed
a gigantic inflatable

bear on the streets
of London. Perhaps
to delight passers-
by and restore the

brand’s reputation?

 The Japanese
cosmetics giant

Shiseido is targeting
women over

50 years old.

TOP 5 BEST-SELLING
PRODUCTS ON AMAZON
(During Prime Day, 16 July 2018)

INDIA
REDMI SMARTPHONE,
A SMARTPHONE FROM CHINESE
MANUFACTURER XIAOMI

CHINA
SONICARE TOOTHBRUSH,
AN ELECTRIC TOOTHBRUSH

GERMANY
OSMART ZIGBEE SMART PLUG,
A SMART PLUG

UNITED KINGDOM
BOSCH CORDLESS DRILL,
A CORDLESS DRILL

UNITED STATES
INSTANT POT, A MULTIFUNCTIONAL
AUTOMATED COOKER

“For three
years, we
worked

night and
day to get
rid of the

burdens of
the past”

Tidjane Thiam,
CEO of Credit Suisse.

POST A BICYCLE THEFT ON FACEBOOK

Saint Gallen insurer Helvetia is testing
an online solution to automate claims.
It is currently limited to bicycle theft:
users can tell Helvetia via Facebook
that their bicycle was stolen and will be
reimbursed in 90 seconds. The chatbot
was developed by Estonian start-up

Inzmo, in which Helvetia acquired a
stake in late 2017. Access to this type
of technological solution has allowed
Helvetia to make significant savings
and grow its profits by 10% in the first
quarter of 2018, to 230 million Swiss
francs. HELN

Lucerne-based steel manufacturer
Schmolz+Bickenbach lost a contract
worth $420 million with the US military.
It was supposed to supply a particu-
larly strong type of steel used to make
bunker-busting bombs. But the company
was cast aside because it was foreign
and Donald Trump’s administration is
looking to promote US companies,
under the auspices of the “America
First” policy. Schmolz+Bickenbach’s
association with an investment vehicle
owned by Russian billionaire Viktor
Vekselberg, who is under sanctions
in the US, did not help.

 STLN

insurance

SCHMOLZ+BICKENBACH
A VICTIM OF US PROTECTIONISM

“America first”

JA
N

 M
IC

H
AE

L
H

O
SA

N
 /

FO
TO

G
LO

R
IA

 /
 N

EW
SC

O
M

Source: UN Conference on Trade
and Development

Source: Amazon

SWISSQUOTE NOVEMBER 2018 SWISSQUOTE NOVEMBER 2018

SCANS

SCANSSCANS

The drop in
investments in

renewable energy
in 2017, after several

years of growth,
according to the

International Energy
Agency. Last year, fossil
fuels’ share increased
for the first time since
2014 and this trend is
expected to continue.

-3%

8 9

KICKSTARTER

B
ED

JE
T

FUNDS RAISED
$882,692

AVAILABLE
DECEMBER 2018

The BedJet is a small box that can
fit under the bed and puff hot or
cold air under the covers to obtain
the desired temperature. Couples
that disagree on temperature can
heat half the bed and cool down
the other half. The BedJet can
even be programmed to calcu-
late the perfect temperature for
each person based on gender, age
and body weight, which will then
automatically adjust throughout
the night. This will reduce waking
up during the night and help you
wake up naturally in the morning.
A clinical study conducted by the
company demonstrated that the
BedJet helped menopausal women
sleep better. The device works with
the Alexa Smart Home system and
has its own app.

THE PERFECT
TEMPERATURE
UNDER THE COVERS

sale

“The bank-
ing industry
is very, very,
very healthy.

Lehman
(bankruptcy)

wouldn’t
happen today”

Jamie Dimon,
CEO of JP Morgan Chase.

“The cost of
bringing to

market elec-
tric cars will

be higher than
expected. Some
of our competi-
tors have been
making more

progress”

Herbert Diess,
CEO of Volkswagen, which
will invest $23 billion to
develop such vehicles.

Two years ago, several Chinese con-
glomerates began a wave of foreign
acquisitions. Cinema chains, hotels
and companies were all up for grabs.
In Switzerland, Syngenta was ac-
quired by ChemChina, and Gategroup
and Swissport were bought by HNA –

but times have changed. Heavily in debt
and under pressure from Beijing to turn
a profit, the conglomerates are starting
to back-pedal. Dalian Wanda will sell
its shares in AMC, the largest cinema
chain in the US, and HNA will divest of its
7.64% share in Deutsche Bank.

CHINESE COMPANIES THROWING IN THE TOWEL

xxx

XU
 J

IN
Q

UA
N

 X
IN

H
UA

 N
EW

S
AG

EN
CY

 /
N

EW
SC

O
M

PU
N

IT
 P

AR
AN

JP
E

/
AF

P

transport

By 2025, India will be the third largest aviation market in the world,
thanks to its growing middle class and the immense size of the country.
But domestic airlines are not benefiting from this growth. Jet Airways
lost 13 billion rupees (172 million Swiss francs) and IndiGo’s profits fell
97% in the last quarter. With too many domestic companies and fierce
competition, companies are forced to offer very cheap tickets. The gov-
ernment also forces them to fly unprofitable regional routes in order to
obtain runway slots at the country’s large airports. Furthermore, Indian
passengers rarely purchase extras, such as checked luggage.

 JETAIRWAYS

INDIAN AIRLINES FAIL
TO TAKE OFF

Walmart will stop at nothing to compete
with Amazon. It purchased the platform
Cornershop in September for $225 million.
Users can order goods online and pick
up their purchases in supermarkets and
pharmacies in Mexico and Chile. In Au-
gust, the US giant invested $320 million

in JC Daojia, a similar platform based in
China. Users can order online to purchase
goods in the 200 Walmart stores located
in China. Earlier in the year, it entered into
a partnership with Japanese Rakuten
to develop a delivery service for basic
necessities. WMT

WALMART GOES SHOPPING
retail

JO
SE

 C
AB

EZ
AS

The increase in sales
of gas-powered
lorries in China

over the first seven
months of the year.
The growth of these

environmentally-
friendly vehicles is
being encouraged

by anti-smog
measures put

in place by Beijing.

+540%

As Walmart opens
more stores, as it
did here in El
Salvador in August,
the American
company is
increasingly relying
on e-commerce.

In 2017, Ren Jianxin,
the president of
ChemChina, and
Michel Démaré,
then chairman of
the board of direc-
tors of Syngenta,
announced the
acquisition of the
Swiss multinational
by the Chinese giant.

SWISSQUOTE NOVEMBER 2018 SWISSQUOTE NOVEMBER 2018

SCANS

10 11

SCANS

VIRTUAL ATMS
HAVE ARRIVED

Geneva-based banking software
company Temenos has partnered
with Zurich’s Sonect to create a
network of virtual ATMs. How do
they work? First, users download
the app that indicates where
the closest partner shop is.
Then they go to the shop and
scan the QR code on a mobile
phone to retrieve cash from their
bank account with no transac-
tion fee. Users save time and
banks save money: installing
an ATM costs 180,000 Swiss
francs. At the moment, this ser-
vice is available in 220 shops, as
well as via food delivery service
Smood. TEMN

banking

SCANS

THE NORTHERN ROUTE
IS STARTING TO OPEN UP

Ice melt due to climate change has
opened up new shipping channels across
the Arctic Circle. The first commercial
ship to sail them left Vladivostok in late
August headed for Saint Petersburg. Op-
erated by Danish giant Maersk, it carried
3,600 containers. This new route will
provide ship owners with an alternative
to the high tariffs of the Suez Canal
when transporting goods between Asia
and Europe. Until now, ships had to go
around Africa if they wanted to avoid the
bottleneck of the canal, but that required
a lot more fuel.

 MAERSK-B

goods

DA
VI

D
 H

EC
KE

R

THE FIRST HYDROGEN TRAIN
GETS MOVING

transport

The two blue trains were put on the
tracks in northern Germany in mid-
September. Developed by French
company Alstom, they run on hydro-
gen, with two hydrogen tanks stored
on the roof feeding into a combustion
battery, which provides electricity to
the motor. They expel only water vapour.

The Coradia iLint is the first passenger
train in the world equipped with this
technology. Designed specifically to run
on non-electric lines, the train could
eventually replace most of the highly
polluting diesel locomotives that run
on railways in Germany.

 ALO

The number
of court cases

against Monsanto in
the US, initiated by

plaintiffs exposed to
glyphosate (a herbi-
cide). In August, a

California court ruled
in favour of one of the

plaintiffs. The com-
pany, which has been

acquired by Germany’s
Bayer, has to pay $289

million in damages.

8,000
Dr Watson disappoints
the medical world

THE FLOP

In 2011, IBM’s supercomputer
Watson was presented as a
new, revolutionary tool to
cure cancer. With its ability to
absorb monumental quanti-
ties of data, the computer was
supposed to be able to recom-
mend personalised treatments
based on the genetic profile of
each patient and advances in
medical research. But it didn’t
live up to its promises. The
available data is often recorded
in vastly different formats and
therefore cannot be analysed

side by side. The computer,
which is updated by humans,
struggles to keep up with the
latest medical discoveries.
And when it recommends a
treatment, the treatment has
almost always been suggested
by a doctor first. More seriously,
in some cases, it failed to rec-
ommend a treatment that was
necessary. As a result, a dozen
hospitals that had decided
to use Watson have changed
their minds.

 IBM

“There are certain
things only

big companies can
do. Nobody in
their garage is

going to build an
all carbon fibre,

fuel efficient
Boeing Co.
(BA) 787”

Jeff Bezos, CEO of Amazon.

The price in
Germany for a new

drug developed
by Novartis to

treat certain blood
cancers. The

drug, Kymriah,
has recently

been approved by
European health

authorities. In the
United States, it
sold last year for

$475,000.

€ 320,000

Alstom’s Zero
Emission Train

rolled into
commercial service
in September 2018,
as an alternative to
diesel locomotives.

Last year, Swiss agrochemical group
Syngenta exported 126 tonnes of its
Polo pesticide, which is designed to
kill white flies that attack cotton.
India bought 75 tonnes, South Africa
50 tonnes and Colombia 1.5 tonnes. The
highly toxic substance caused at least
50 deaths between July and October

2017 in India, according to NGO Public
Eye. The victims were farmers who used
Polo to treat their crops, often without
wearing protective clothing. This insec-
ticide has been banned in the European
Union since 2002 and in Switzerland
since 2009 due to its toxicity.

 SYNN

chemistry

A SWISS INSECTICIDE WREAKING HAVOC

This Indian farmer
was intoxicated and
says he will never
use Syngenta Polo
again.

M
A

ER
SK

AT
U

L
LO

KE
, P

AN
O

S
PI

CT
U

R
ES

SWISSQUOTE NOVEMBER 2018SCANS

SCANS

12

M
IK

E
SE

G
AR

 IPO

Chinese electric vehicle man-
ufacturer NIO went public on
the New York stock exchange in
mid-September, raising $1 billion.
The Shanghai-based company,
founded only four years ago, aims
to dominate the gigantic Chi-
nese electric vehicle market. This
puts it in competition with Tesla,
which is selling $2 billion worth
of vehicles per year in China and

is looking to open a mega-factory
there to produce 500,000 vehicles
per year. NIO is also up against
a Chinese competitor, BYD.

NIO’s main advantage is price.
Last year, it unveiled the ES8, an
electric SUV, for $65,000, which
is nearly the price of the most basic
version of Tesla’s Model X.

 NIO

NIO – TESLA’S CHINESE RIVAL

The spike in
vegetable-based
meat substitutes

in the United
States over the
last 12 months.
Approximately

12% of households
now purchase

these products.

+23%

“I view our in-
tent to capitulate

to censorship
and surveil-

lance demands
in exchange for

access to the
Chinese market
as a forfeiture
of our values”

Jack Poulson,
a former star engineer

at Google, regarding Google’s
decision to launch

a censored search engine
in China.

NESTLÉ AND STARBUCKS
COMING TOGETHER

Nestlé and Starbucks have signed an
agreement worth $7.15 billion. It gives
the Swiss group the rights to sell prod-
ucts from the coffee chain, which will
focus on operating its 28,000 stores.
These include capsules for Nespresso
machines, coffee beans and Teavana tea.

Under the agreement, Nestlé will take on
500 Starbucks employees. This union will
allow the Swiss food giant to benefit from
Starbucks’ positive image in the United
States, where Nestlé is struggling to es-
tablish its own brands, such as Nespresso
and Dolce Gusto. NESN SBUX

food

BE RARE!
WI TH H . M OSER

Ref: 1341-0207

H. Moser & Cie. is an independent
and family-run Swiss watch manufacturer
producing high end watches featuring
100% in-house mechanical calibres.
www.h-moser.com bucherer.com

Moser_Swissquote_EPC1341-0207_200x260.indd 1 14.08.18 09:5714.08.18 09:5714.08.18 09:5714.08.18 09:5714.08.18 09:5714.08.18 09:5714.08.18 09:5714.08.18 09:5714.08.18 09:5714.08.18 09:5714.08.18 09:5714.08.18 09:5714.08.18 09:5714.08.18 09:5714.08.18 09:5714.08.18 09:5714.08.18 09:5714.08.18 09:57

https://www.h-moser.com/en/

14 15

TRENDS

TRENDS

Here’s another one! A new flying car
project is looking to conquer the
skies. The Japanese government has
brought together a dozen companies
including Airbus, Boeing, All Nippon
Airways, Japan Airlines and NEC,
to develop a mode of flying public
transit. It will be an electric drone
capable of vertical take-off thanks
to its four propellers. This is part of
the SkyDrive project developed by
start-up Cartivator, which is sup-

ported by Toyota. The vehicle will be
2.9 metres long and piloted by a hu-
man. The first prototype is expected
to be ready by late 2019. The goal is
to unveil it during the 2020 Olympic
Games in Tokyo and use it to light
the Olympic torch. In time, it could
be used to transport employees
from their homes to their workplaces,
avoiding rush-hour congestion.
The vehicle can be controlled via an
application. The major challenges

to overcome
are battery life,
autonomy and
passenger safe-
ty. Many other
companies have similar projects in
the works, such as Chinese manu-
facturer Ehang, which already has
a flying prototype, as well as Geely,
another Chinese auto manufacturer,
Germany’s Volkswagen, France’s
Safran, and the US’ Uber.

Commute to work in a drone

innovation

the country

In 2017, Senegal’s growth reached
6.8%, exceeding six per cent for the
third consecutive year. It is expected
to reach a similar percentage this
year, according to outlooks from the
World Bank. This positive perfor-
mance is a result of the Plan for an
Emerging Senegal (PES) initiative,
launched by president Macky Sall in
2014. Objectives include develop-
ing infrastructure and growing the
farming and fishing industries, as
well as information and communica-
tions technologies. The country also
benefited from good weather, which
resulted in a record cotton harvest,

as well as relatively low
petrol prices, a godsend
in Senegal where the
popu-lation depends on
energy subsidies. Public
health has also improved,
parti-cularly due to a
universal healthcare
programme started
in 2013. Only 17% of
Senegalese are affected
by chronic malnutrition,
the lowest rate in all
of sub-Saharan Afri-
ca. The only downfall:
public debt continues
to rise, reaching 61%
of the GDP in 2017.

the figure

An online marketing expert
is the new head of WPP

As of September, Mark Read is at
the helm of the UK marketing giant
WPP, after the surprise resigna-
tion of founder Martin Sorrell, who
was abusing company funds. Read
has spent his entire career in the
marketing field. He joined WPP in
1989, after obtaining a degree in
economics from the University of
Cambridge. He stayed until 1995
and then left to create start-up
WebRewards. He also worked for
some time at Booz Allen & Hamil-
ton. In 2002, he returned to WPP,
where he helped establish the
group’s digital strategy after it was
shaken up by the internet boom.
In 2015, Read became the CEO

of Wunderman, one of the agencies under the guid-
ance of WPP. He made Wunderman a global leader in
online marketing and it is now present in 70 countries.
Its clients include Microsoft, Dell, Shell and Adidas. As
the new CEO, he hopes to put this digital expertise to
good use at WPP. He has already announced that the
group’s focus for the future is on creative services with
high added value. He also hopes to make the company
a respected consultant for brands that are looking to
improve sales on e-commerce platforms like Amazon.
 WPP

Title
CEO of WPP

AGE
51

Nationality
British

Annual salary
£975,000 and
a bonus that
could be up
to 250% of
his salary

Population
15.4 million

GDP per capita
$1,033

Growth in 2017
6.8%

Main economic
sectors

cotton, sugar,
peanuts,
peaches,
cement,

fertilisers,
refining

D
R

Companies
Airbus, Boeing,

All Nippon
Airways,

Japan Airlines,
NEC in particular

Launch
2020

Cost
42.5 million yen
(361,000 Swiss

francs) has
currently been

invested

SKYDRIVE

Western Africa’s
little champion

MARK READ

SENEGAL

SWISSQUOTE NOVEMBER 2018 SWISSQUOTE NOVEMBER 2018

BREITLING BOUTIQUE
GENEVA • LAUSANNE • ZERMATT

ZURICH

CA109851_Cinema Navitimer 8_400x260_Swiss Quote.indd 1 21/09/2018 15:25

The Breitling Cinema Squad
Charlize Theron

Brad Pitt
Adam Driver

#SQUADONAMISSION
NA

VI
TI

M
ER

 8

LAND

SEA

AIR

CA109851_Cinema Navitimer 8_400x260_Swiss Quote.indd 2 21/09/2018 15:25

https://www.breitling.com/ch-en/watches/all/?utm_source=Website&utm_medium=Internal&utm_campaign=Selector
https://www.breitling.com/ch-en/watches/all/?utm_source=Website&utm_medium=Internal&utm_campaign=Selector

19

SWISSQUOTE NOVEMBER 2018

18

SWISSQUOTE NOVEMBER 2018

BY MARTIN LONGET AND BERTRAND BEAUTÉ

The end of net
neutrality: why
markets are
being careful
Internet providers should be taking advantage of network freedom
in the United States. But they are wary, since the subject is a hot
button issue.

“Comcast remains committed to
an open internet. We still don’t and
won’t block, throttle or discriminate
against lawful content.” Surprise:
on its website, the #1 cable pro-
vider in the United States implicitly
denounced the end of net neutrality
in the country. Comcast seems to
lament the historic decision made
on 11 June 2018 by the Federal
Communications Commission (FCC).
But Comcast, much like other
internet service providers (ISPs),
is actually the big winner here. For
years it has fought to bring down
net neutrality. So why is it changing
their story now? It’s because it’s
such a controversial issue.

To understand the complexity of
net neutrality, you have to start
at the beginning. “Net neutrality
is a fundamental principle of the
internet, in that service providers

must handle all types of data in
exactly the same way. Nothing is
blocked, throttled, or – by contrast
– promoted,” said Alexis Fitzjean
O Cobhthaigh, attorney at La
Quadrature du Net, a French advo-
cacy group in Paris that is fighting
for a free, decentralised internet.
In other words, much like a post
office that handles letters in the
order they come in, ISPs would be
required to transmit all information
packages equally.

But the problem is that the abun-
dance of services and data travel-
ling over the network is forcing ISPs
to constantly upgrade their infra-
structure. This comes at a price,
one which providers don’t want to
fully take on themselves. With the
end of net neutrality, giants like
Verizon, Comcast and AT&T will have
the freedom to impose fees on the

most bandwidth-heavy services, for
example. “Some ISPs have already
signed financial agreements with
large content creators,” said Valérie
Schafer, professor at the University
of Luxembourg and co-author of
La neutralité d’Internet, un enjeu
de communication.

One example is Comcast: since
2014, it has made Netflix pay in

order to ensure subscribers receive
high-quality streaming video. At that
time, net neutrality still existed in
the United States. Now that it’s been
repealed, these types of contracts
will multiply over the coming months,
especially since internet service
providers often produce content
themselves. In June 2018, AT&T final-
ised the acquisition of Time Warner,
for example. That’s why it is in AT&T’s
best interest to slow down the ser-
vices of its competitors (Netflix and
Amazon Prime) in order to promote
its homegrown content. Moreover,
Comcast owns NBC Universal and
Dreamworks...

So ISPs now have enormous power.
In theory, they could force web giants
like Facebook, Google, Netflix and
Amazon to pay access fees. If these
companies don’t pay, ISPs could
slow the transmission of their

content or even block access to
their applications. Another pos-
sibility is to make consumers pay
more to access high-bandwidth
services. But despite these ex-
cellent prospects, the market has
been quite careful to act after
the FCC’s announcement: for the
time being, shares of Verizon, AT&T
and Comcast haven’t gone up as a
result of the end of net neutrality.
And shares for content providers
haven’t slumped at all.

That means the war is far from over.
Tech giants, led by Google and
Netflix, have already announced
they will challenge the FCC’s
decision in court. Moreover, most
US states, including California, have
either reaffirmed their commitment
to net neutrality in their state, or will
be voting on it soon. Twenty-two out
of 50 states have come together to

bring the FCC to court. Given these
uncertainties and the possibility of
costly legal battles, investors are
right not to act too hastily.

Especially since net neutrality isn’t
just a purely commercial dispute.
There are ethical challenges at play
as well. “Major players are financially
more appealing to ISPs, so they
could be favoured,” explained Schafer.
“Small independent bloggers could
get left behind.” Alexis Fitzjean O
Cobhthaigh agrees: “Getting rid of net
neutrality means allowing service pro-
viders to promote some content at the
expense of others, which as a result
would create a two-speed internet.
This would seriously jeopardise univer-
sal and equal access to information. In
theory, it would be possible to block or
discriminate against opposition sites
or critical press sites.”

At a time when internet giants such
as Facebook are being criticised
for manipulating elections, this is a
huge risk that could destroy an ISP’s
reputation. In a way, Verizon has just
experienced this. When huge wild-
fires ravaged northern California this
summer, the US provider voluntarily
throttled the internet speed for
Santa Clara fire fighters to 1/200th
of the regular speed, on the grounds
that the fire fighters were using too
much data. Following public outcry,
Verizon back-pedalled and apolo-
gised, stating that “the incident was
the result of a customer service
error and had nothing to do with net
neutrality”. The apology was deci-
sively refused by James Williams,
a Santa Clara city councillor: “This
slowdown had everything to do with
net neutrality. It demonstrates that
ISPs will always act in accordance
with their financial best interests
and don’t care about public safety.
This is exactly the type of situa-
tion that the end of net neutrality,
decided by the Trump administration,
authorises and encourages.” Given
the tense atmosphere, Comcast’s
position and advocacy for an open
internet now makes sense.

ISPs now have
enormous power.
They could force web
giants like Facebook,
Google, Netflix
and Amazon to pay
access fees

In 2017, protesters
met in front of a
Verizon store in
Boston to defend net
neutrality. Hundreds
of similar gatherings
took place in the
United States.

ANALYSIS
THE VIEWPOINT OF SPECIALISTS

FOCUS

ANALYSIS

R
YA

N
 M

CB
R

ID
E

/
AF

P

Nestlé’s BabyNes system is taking the country by storm.
The infant formula market is booming, fuelled by China’s
growing middle class and the end of its one-child policy.

BY JULIE ZAUGG in HONG KONG

20 21

T he BabyNes shop, all in
beige and pastel shades, is
located on the second floor

of the Lee Gardens shopping centre
in central Hong Kong. It sits among
a string of luxury brand stores for
little ones, such as Jacadi, Ralph
Lauren Children and Ferrari Junior.
The saleswoman at the store takes a
transparent cup, slips a pink capsule
into the white, Nespresso-like ma-
chine and prepares a tall glass
of frothy milk.

The taste is sweet, almost with a
hint of vanilla. “This capsule is for
pregnant women,” she says. “It
contains folic acid, magnesium,

iron and vitamins A and D for the ba-
by’s development.” Another capsule,
this time purple, is for breastfeeding
women. But these are variations
on the star in the BabyNes line, six
types of capsules to make bottles
tailored just for baby. Each capsule
is designed for a stage of the baby’s
growth, from birth to age three.

“With a simple touch of the button
and in less than a minute, the formu-
la is prepared at the suitable temper-
ature with the right dosage,” Nestlé
boasts on the BabyNes Hong Kong
website. All it requires is filling the
machine with water (boiled before
use), inserting a capsule, placing

China under
the charm
of Nespresso
for babies

SWISSQUOTE NOVEMBER 2018SWISSQUOTE NOVEMBER 2018

R
AI

N
IE

R
 R

ID
AO

 U
N

SP
LA

SH

FOOD FOOD

22

sold in China and Hong Kong,” says
Caroline Biétry, a group spokesper-
son. This trend reflects a broader
phenomenon: the incredible success
of western infant formula brands in
China. They are perceived as better
quality and less likely to be fake than
domestic products. That is a weighty
argument in this country, still reeling
from the scandal of melamine-con-
taminated milk in 2008. At least six
infants died, and tens of thousands
of others were sick.

COMPANIES TO WATCH

 NESTLÉ
Undisputed leader
Nestlé dominates the powder
infant formula market, with
22% market share worldwide.
In China, the Swiss group is
number one. Its brands Illuma,
S-26 and Gerber are extremely
popular there. In June 2017, the
new CEO Ulf Mark Schneider
announced that he wanted to
focus on infant nutrition. At the
end of 2017, he reorganised the
sector by appointing regional
managers. “This more agile and
efficient structure will enable
us to respond more quickly to
local consumer preferences,”
the firm stated.
HEADQUARTERS: VEVEY

EMPLOYEES: 323,000

REVENUE (2016): CHF 89.8 BN

 NESN

 DANONE
Champion of online sales
Danone ranks second in China’s
infant formula market. Its
brand Nutricia, the most popu-
lar in the country, alone has a
10.6% share of the market. The
French group’s revenue rose
5% in the first quarter of 2018
following record sales of infant
formula in China. A growing
share of these sales take
place online. However, Danone
suffered a tough blow in 2016
when its Karicare brand was
suspected of containing bacte-
ria that cause botulism, and it
was removed from the market.
HEADQUARTERS: PARIS

EMPLOYEES: 104,843

REVENUE (2017): €24.7 BN

 BN

23

the bottle under the spout and
pressing the button.

The capsules are hermetically sealed,
which protects the product from being
contaminated by pathogenic agents or
oxidising in contact with the air, and
thus from losing its nutritional value.
They feature an inner filter to elim-
inate the bacteria in the water. The
powder contained in the capsules is
produced in Switzerland by the Nestlé
brand Wyeth.

The BabyNes also has an app. Users
receive an alert on their smartphone
whenever a bottle is prepared. “That
function lets you count the number of
millilitres that baby drinks every day,”
the saleswoman adds. The BabyNes
machine is free, but customers have
to buy a subscription to order HKD
3,000 (375 Swiss francs) worth of
capsules. As with the Nespresso
system, they can be ordered online
and delivered the next day. A box of
26 capsules costs HKD 550 (70 Swiss
francs) and lasts an average of four
days. So the price of a bottle comes
out to 2.50 Swiss francs.

Launched in Switzerland in the
spring of 2011 after several years in
development, the BabyNes system is
now available in France, the United
States, China and Hong Kong. The
machine generated $388 million for
Nestlé in 2017 according to The Mar-
ket Reports. What is more, growth is
expected to reach 39.9% a year over
the next five years, the report states.

Demand is highest in Asia. Min Chun,
an expert in infant milk formula
with Daxue Consulting, found ways of

measuring the success of BabyNes in
China for us. “The number of requests
related to this product on the Baidu
search engine is increasing,” he says.
On the e-commerce website JD.com,
the top-selling capsules – those
for infants aged six to 12 months –
have generated 6,200 comments. Its
competitor Tmall sells 673 packages
a month. “It remains a niche product,
but its popularity is growing,” he says.
Meanwhile, Nestlé confirms the
trend. “The BabyNes system is mainly

BabyNes is clearly
inspired by the

Nespresso model.

“The sector is extremely competitive
and fragmented, but the 10 largest
brands alone account for 85% of
the market,” analyst Min Chun says.
The top three are Nutricia by Danone
(10.6% market share), Illuma by
Nestlé (9.1%) and Friso by Royal
Friesland-Campina (7.4%), according
to Euromonitor data. But Daxue Con-
sulting estimates that by combining
all the brands sold in China that be-
long to the Swiss giant, Nestlé holds
the leading position with 21.1% of
the market.

Several small brands that make
organic goat’s milk or hydrolysed
milk infant formula – easier for Asian
lactose-intolerant babies to digest –
also fare quite well, such as the Aus-
tralian brands A2, Bellamy Organic

and Bubs Australia. Nestlé’s Nan Pro
brand, which promotes digestion, is
also popular.

Domestic products have also gained
ground recently, especially those
that source their raw materials
abroad, such as Feihe International,
Yili, H&H Group and Synutra. Notably,
Synutra has just bought a whey pow-
der production facility in the canton
of Fribourg.

The overall market itself continues
to develop. In 2017, the Chinese
powder infant formula market was
worth 119 billion yuan (17 billion
Swiss francs). And Euromonitor ex-
pects it to grow to 170 billion yuan
(24 billion Swiss francs) by 2021.
“This trend is primarily due to

So the price
of a bottle
comes out to
2.50 Swiss
francs

xxx

Each capsule is
designed for a stage

of the baby’s growth.

SWISSQUOTE NOVEMBER 2018SWISSQUOTE NOVEMBER 2018

FA
B

R
IC

E
CO

FF
R

IN
I /

 A
FP

FA
B

R
IC

E
CO

FF
R

IN
I /

 A
FP

FOOD FOOD

24

China’s expanding middle class, as
they can afford infant formula,” says
Tage Affertsholt, a milk industry
expert at 3A Business Consulting.
The repeal of the one-child policy in
late 2015 gave the market a further
boost. And the government now
plans to lift all restrictions on the
number of children Chinese couples
can have.

In early 2018, stricter quality
controls were imposed on powder
formula producers. “These meas-
ures have squeezed out many
smaller brands, namely those using
generic milk powder, and now, only
950 brands are authorised, down
from 2,300 last year – 209 of those
being foreign.”

25

 FEIHE
The local giant
The Chinese group Feihe Inter-
national dominates the domes-
tic infant formula segment.
Its brand Firmus holds 6.7%
market share. In 2017, sales
of its premium infant formula
increased by 200%, and its re-
venue rose more than 45%. The
Beijing-based firm has invested
$225 million to build a giant
powder infant formula plant in
Canada, which is set to open
in 2019. It acquired the US firm
Vitamin World in 2017. Listed
on the New York Stock Exchange
until 2013, Feihe plans to
launch an initial public offe-
ring on the Hong Kong stock
exchange in 2018.
HEADQUARTERS: BEIJING

EMPLOYEES: OVER 2,000

REVENUE (2016): CN¥ 6.8 BN (CHF 979 M)

IPO PLANNED THIS YEAR

 YILI GROUP
On top of the steppe
Yili Group also holds a top
spot in China’s dairy indus-
try. Its infant formula brand
Pro-Kido, which is produced
in New Zealand, is one of the
best sellers in the country, with
5.3% market share. In 2017, the
group, based in Inner Mongolia,
which also makes fresh milk
and ice cream, posted growth
in revenue of 12%. However, its
stock price fell in the spring of
2018 following false rumours
that began to circulate on social
media about its CEO being under
investigation for corruption.
HEADQUARTERS: HOHHOT (CN)

EMPLOYEES: 53,531

REVENUE (2017): CN¥ 67.6 BN (CHF 9.7 BN)

 600887

SWISSQUOTE NOVEMBER 2018SWISSQUOTE NOVEMBER 2018

The absence of dairy products in
the Chinese diet also explains the
demand for BabyNes capsules for
adults. Pregnant or nursing women
see it as a quick and practical way of
meeting their calcium requirements.

But the good fortune of Nestlé and
its peers in China may not last for-
ever. “China is getting older,” says
Yi Fuxian, a Chinese demograph-
ics expert from the University of

Foreign brands also come to China
via the Daigou system, in which
Chinese emigrants buy large volumes
of powder formula abroad to sell it to
people they know still living in China,
by sending it back home by post.

A CONTROVERSIAL INVENTION

Not everybody loves
BabyNes. Far from it. For
consumers, the price of
capsules is the contentious
point. “A baby takes in an
average of 800 ml per day,
so a package only lasts
three days at the most,”
says a user on a forum for
young mothers. “That’s
almost 500 Swiss francs a
month. And you still have
to come up with a plan B in
case you go anywhere, be-
cause the machine doesn’t
fit in the pushchair.”

As for the health factor,
many organisations that
support breastfeeding have
challenged Nestlé’s system.
“The machine heats water to
about 40°C, but that’s not hot
enough to kill the bacteria
that can be found in powder
infant formula,” says Patti
Rundall, from the NGO Baby
Milk Action. She has also
criticised the way Nestlé
promotes its system. Last
autumn for example, the
walls of the Hong Kong met-
ro were covered in BabyNes
ads. But since 1982, the

World Health Organization
(WHO) has banned any form
of promotion that could
influence parents to give up
breastfeeding.

In Switzerland, this ban has
been transposed into law.
The ordinance on food stip-
ulates that advertising for
infant formulas promoting
direct sale to consumers –
such as coupons, discounts,
the distribution of samples,
and other marketing tech-
niques for this purpose – is
forbidden. These laws exist
for a reason. The WHO esti-
mates that 820,000 babies
die every year “as a result
of not breastfeeding and
suboptimal breastfeeding
practices”. In other words,
they die directly or indi-
rectly due to bottle feeding.
For example, if the water
used to make breast-milk
substitutes is inadequate
for consumption, bottles
can cause infants to con-
tract fatal diarrhoea. Not to
mention that breastfeeding
contributes to the health
of newborns.

 A map of China
made from tins of

baby milk formula.
Here, the artist Ai
Weiwei highlights

the anxiety surroun-
ding quality of infant
formula (Hong Kong,

May 16, 2013).

The success of powder infant formula
is also driven by cultural factors.
Breastfeeding is not favoured in China.
Nursing in public is even frowned on.
And mothers often go back to work
just a few weeks after giving birth.
By the age of six months, 72% of
infants are bottle-fed. A study by the
University of Sichuan showed that
45% of newborns were already being
fed at least some formula by the time
they were released from hospital.

Breastfeeding is
not favoured in
China. Nursing
in public is even
frowned on

Wisconsin-Madison. “In 2015, the
fertility rate hit 1.05 per woman, the
lowest in the world.” This is due to
decades of anti-childbirth policy.
“Having one child has become the
norm in China,” he says. Further-
more, more and more women are
working and putting off plans to
have children. If the Chinese are
having fewer babies, there will be
fewer little mouths to eat all that
powder formula.

TH

E
AS

AH
I S

H
IM

B
U

N

FOOD FOOD

There is an ever-increasing number of plans for futuristic
trains that can reach astonishing speeds of 1000 km/h.
Are they feasible or too good to be true? Swissquote
Magazine investigated.

26

SWISSQUOTE NOVEMBER 2018

27

SWISSQUOTE NOVEMBER 2018

Hyperloop Transporta-
tion Technologies (HTT)
is currently conducting

tests in Toulouse, the
European capital of

aeronautics where many
engineers reside.

Hyperloop
Hyper dupe?

BY ERIC DANEY

“When you’re dealing with tubes
that are several hundreds of

kilometres long, risks associated
with watertightness, accidents

or malicious acts become
incredibly significant”

or

TRANSPORT TRANSPORT

H
YP

ER
LO

O
P

TR
AN

SP
O

R
T

TE
CH

N
O

LO
G

IE
S

28

Of the three, the company founded by
Virgin’s Richard Branson seems to be
in the lead. Since 2017, it has been
conducting large-scale test runs
on its 500 m track, located close
to Las Vegas, Nevada. Its prototype,
which has already reached speeds
of 387 km/h, could be used as early
as 2021 to transport goods, accord-
ing to the company’s predictions. To
reach that goal, Virgin Hyperloop can
count on the $160 million raised by
big investors such as General Electric,
port giant Dubai DP World Group
and SNCF.

HTT has an even shorter timeline.
The company, which began working
on its test track this summer in
Toulouse, could make the trip from
Dubai to Abu Dhabi in 12 minutes
starting in October 2020 for the
inauguration of the Expo 2020 world
fair. Up against this competition,
Transpod is a smaller player that
is looking to open its first commer-
cial line in 2030. But the Canadian

29

“ Right now we’ve got planes,
trains, automobiles and
boats. But what if there was

a fifth mode? I have a name for it:
Hyperloop.” In 2012, head visionary
of Tesla Elon Musk dreamed of a new
way of getting around: inside pods
travelling 1200 km/h, which is slightly
slower than the speed of sound,
through narrow tunnels. Six years
later, everyone is still talking about
it. There is even hope for a Hyperloop
which would cut travel time between
Washington and New York to just
30 minutes, compared to four hours
currently. “I’m starting to think this
will really happen,” said Musk in
2016, speaking to US students. The
most optimistic predictions believe
this type of service could start in
2030, or even as early as 2020.

But could it really? “A Hyperloop to
transport goods could be available in
as little as 12 years,” says Denis Tudor,
engineer at EPFL (École Polytechnique
Fédérale de Lausanne), who partic-
ipated in the EPFLoop project (see
inset). “But for transporting people,
it will probably take until 2035.” Com-
peting in the supersonic train race are
three companies running a technolog-
ical marathon: Virgin Hyperloop One,
Hyperloop Transportation Technologies
(HTT) – both from the United States –
and Transpod from Canada.

company has nevertheless raised
€50 million and has just applied for
a building permit near Limoges to
construct the longest test track
in the world – a straight 3 km tube
on pylons.

There are a lot of projects and funds
involved, because Hyperloop is very
promising: a super-fast transport
method that produces less pollution
than aeroplanes and is less expen-
sive than current high-speed trains.
It’s easy to see why the media and
public are excited. But behind this
technological optimism lurks several

questions about these supersonic
trains that are still up for debate.

“The first problem is safety,” says
Paul Peeters, a researcher spe-
cialising in sustainable tourism
transport at Breda University in the
Netherlands. “The Hyperloop pods
are designed to travel inside vacuum
tubes, which reduces friction. But
what happens if something goes
wrong, if there’s a leak, for example?”

“When you’re dealing with tubes that
are several hundreds of kilometres
long, risks associated with water-

tightness, accidents or malicious acts
become incredibly significant,” says
Jérôme Schupp, financial analyst at
Prime Partner. “I don’t know how it
would be possible to guarantee safety
with such an infrastructure.”

From a technological standpoint,
this issue could certainly be solved
in time, but at what cost? Initially,
Elon Musk estimated it would cost
$6 billion to link San Francisco
and Los Angeles, or one-tenth of
the price of the high-speed train
being developed between the two
Californian cities. The price has

3D rendering of
Virgin’s Hyperloop

One project.

There are a lot of projects
and funds involved, because

Hyperloop is very promising:
a super-fast transport method

that produces less pollution
than aeroplanes and is less

expensive than current
high-speed trains

The tubes for Virgin’s
Hyperloop One
project. Here in the
desert, in Mojave,
north of Las Vegas.

SWISSQUOTE NOVEMBER 2018SWISSQUOTE NOVEMBER 2018TRANSPORT TRANSPORT

VI
R

G
IN

ZC
H

E/
BJ

AR
KE

 IN
GE

LS
 G

RO
UP

 (B
IG

) (
SU

PP
LI

ED
 B

Y
W

EN
N)

30

gone up ever since. According to
an internal document from Virgin
Hyperloop published by Forbes,
the cost for that route would actu-
ally range between $9 billion and
$13 billion. Moreover, this figure
is considerably underestimated,
according to the experts we con-
sulted. Sébastien Gendron, CEO of
Transpod, believes the price would

31

to a privileged select few who can
pay for expensive tickets isn’t nec-
essarily profitable. So I have some
serious doubts about the feasibility
of these projects.”

Benoît Ziegler, member of the asso-
ciation of Swiss transport engineers
(SVI) is even more critical: “The
incredible promises made by people
promoting this technology are just
smoke and mirrors. The Hyperloop
project, and the Swissmetro project
back in the day, are media sensa-
tions that lead people to believe
that they could be valid transport
solutions, whereas they’re out of
touch with the reality of what’s
actually happening. What makes a
transport system successful, espe-
cially in a country like Switzerland,
is its interconnectivity: a dense net-
work of frequent trains, easy trans-
fers to buses, pedestrian-friendly
spaces and bicycle parking in train
stations. Hyperloop is the opposite
of this: it would require building a
completely new infrastructure that
is disconnected from the existing
network.”

In terms of transporting people,
another vital concern is how comfort-
able the ride is, especially given the
upscale target clientele. There are
many questions regarding this aspect
as well. In an interview with Télérama,
Alon Levy, an Israeli mathematician
specialised in public transport, said:
“Hyperloop isn’t a method of trans-
port, it’s a guaranteed way to make
you vomit. Travellers will not be com-
fortable at all.”

Beyond the technological gambles,
Hyperloop projects will need to
demonstrate their practical aspects.
For the time being, high-speed
travel isn’t a top priority according
to experts in the transport indus-
try. “These projects must be about
efficiency,” says Ziegler. “This
means focusing on capacity rather
than speed; quality over quantity.
In short, moving forward in a more
pleasant way.”

be around $25 million to $30 million
per kilometre, which is comparable
to the most expensive TGV lines...
but with lower capacity.

The number of people or goods
transported is a key challenge. “The
top priority for railway companies is
to run more trains and increase ca-
pacity, in order to meet the growing

xxx

demand for transport needs,” says
Schupp. “Increasing speed is not
their main focus. Looking at it from
this perspective, it seems to me that
the Hyperloop projects, in which the
goal is to move as fast as possible
in small pods that significantly limit
the throughput, aren’t focused on
the challenges we’ll face in the fu-
ture. And offering high-speed travel

TWO NEW SWISS PROJECTS

Interest in Hyperloop technology brings back me-
mories for Swiss residents. The Swissmetro project,
launched in 1992, was indeed an underground train
using magnetic suspension. It was supposed to link
large cities between Geneva and St. Gallen. Initial
investments of around 11 million Swiss francs were
not enough and the project’s founders finally pulled
the plug in 2009, due to lack of sufficient financial
and political support. But Hyperloop has reignited
a spark. EPFL began its EPFLoop project this year,
when a student team participated in the Hyperloop
pod competition, a design contest organised by
Elon Musk. After coming in third place in late July,
the Lausanne-based team now wants to move on to
an actual prototype.

But the most advanced Swiss project is undoub-
tedly EuroTube. Founders Doré de Morsier and
Gerard Güell presented their project in June in
Collombey-Muraz located in the Chablais Valais
region. They’re hoping to build a test centre there
with a 3 km long tube that will be 2 m wide. Swiss
Federal Railways is currently in discussions with
EuroTube regarding a potential partnership. “We
were very interested in working on an innovative
project that would shape the future of transport,”
says the former federal transport authority. “Such
a project could be used to test new technologies and
gain valuable knowledge.” With support from the
commune, the canton of Valais, research funds and
private sponsors, EuroTube is looking to obtain the
required approvals before beginning its first trials.

“It’s a guaranteed
way to make you

vomit. Travellers
will not be

comfortable at all”

A tube from
Hyperloop

Transportation
Technologies

(HTT).

3D rendering
of the Hyperloop
Transportation
Technologies
(HTT) project.

A Swissmetro
train model.

SWISSQUOTE NOVEMBER 2018SWISSQUOTE NOVEMBER 2018TRANSPORT TRANSPORT

H
YP

ER
LO

O
P

TR
AN

SP
O

R
T

TE
CH

N
O

LO
G

IE
S

ST
R

 /
 K

EY
ST

O
N

E

IS
TO

CK

3332

DOSSIER

Dossier prepared by
Bertrand Beauté and
Ludovic Chappex

40.

42.

46.

48.

SWISSQUOTE NOVEMBER 2018SWISSQUOTE NOVEMBER 2018

The expected boom in electric
cars and renewable energy will
significantly increase demand
for rare earth metals. To the point
where they could even run out
in the medium term.
BY BERTRAND BEAUTÉ

I n June 2018, leaders and influ-
encers gathered in Nancy, France.
The gilded detailing in the grande

salle at city hall was the setting for a
meeting between some of the world’s
top business leaders, including
Shunichi Miyanaga, CEO of Mitsubishi
Heavy Industries; Patrick Koller, head
of the automotive supplier Faurecia;
and Nick Stanage, CEO of Hexcel,
which specialises in composite
materials. But this trip to the former
capital of the Duchy of Lorraine was
not for sightseeing. They were there
to work on the thorny issue of rare
earth metals, at the World Materials
Forum (WMF). And it’s urgent.

RARE
METALS
THE NEW
RESOURCE WARS

RARE METALSRARE METALS

Infographic:
Rarest of
materials

The dark side
of green energy

Interview with
Victoire de Margerie
“There will be
enormous pressure
on resources”

Once upon a time
at Mountain Pass

34 35

Virtuous “green growth”, advocated
just about everywhere in the world,
may consume less petrol, gas and
coal, but it uses masses of rare earth
metals. For example, an offshore wind
turbine can hold up to a tonne of rare
earth elements (a group of 17 met-
als), namely dysprosium, neodymium
and praseodymium. And plans are to
install hundreds around the planet.

It takes a lot of tin, cobalt and tung-
sten to build electric car batteries,
along with other rare earth elements
for the engine. Sales of these metals
are starting to take off. The Electric
Vehicle Outlook 2018 published by
Bloomberg New Energy Finance re-
ports that more than 1.1 million elec-
tric vehicles were sold worldwide in
2017. That figure is expected to reach
11 million in 2025 and 30 million in
2030. With an average of 700 grams
of rare earth elements in each model,
the skyrocketing demand comes as
no surprise.

SWISSQUOTE NOVEMBER 2018SWISSQUOTE NOVEMBER 2018

Jointly conducted with CRU Consulting in London,
McKinsey in Brussels and the Bureau de Recherches
Géologiques et Minières (BRGM) in Paris, the critica-
lity assessment lists six metals that are particularly
vulnerable to a disruption in supply. But based on what
criteria? As Pierre Toulhoat, deputy CEO and scientific
director of the BRGM, explains, “We selected six factors
that we believe can be used to assess the criticality of
a material: known reserves, uncertainty of supply and
demand, political exposure, supply chain recycling,
and vulnerability to the absence of substitution.”

Using different criteria, the European Union came up
with a list of 27 critical materials in its latest assess-
ment in 2017. “Our approach, like the EU’s, has inade-
quacies,” Mr Toulhoat admits. “But it is intended to
specifically address manufacturers’ concerns.” Further-
more, these rankings only provide a snapshot at a given
time and could change if, for example, new reserves are
discovered. As evidence of the changing situation, the
European Union’s first list, published in 2011, included
14 critical materials, the second in 2014 had 20, and
the most recent, 27.

WHAT IS A CRITICAL METAL?

“The development of renewable
energy and rise of the electric
vehicle, as well as the democra-
tisation of new technology as the
world’s middle classes grow, are
causing an unprecedented surge in
demand for certain metals,” says
Pierre Toulhoat, deputy CEO and
scientific director of the Bureau de
Recherches Géologiques et Minières,
the French geological and mining
research bureau, or BRGM. “If we
don’t do anything about it, there
will be shortages.” In June, a study
revealed at the World Materials
Forum stated that six metals face
major risk of supply disruption:
cobalt, dysprosium, tin, neodymium,
praseodymium and tungsten (see
infographic p. 40).

For example, a World Bank report
from 2017 estimated that demand
for cobalt could increase by 1,200%
by 2050 in the event of a massive
shift towards electric vehicles.

Current mines cannot cover that
growth. “If no new reserves are
found, cobalt could face a shortage
in 30 years,” say researchers from
the Karlsruhe Institute of Technology
in a study published in March 2018 in
the journal Nature Reviews Materials.

This outlook has already seeped into
markets. The price of the blue-hued
metal more than quadrupled between
2016 and 2018 on the London Metal
Exchange, where it currently trades at
about $62,000 per tonne. The world’s
largest producer, the Swiss company
Glencore, is thoroughly benefiting
from this explosion in price, with its
share price tripling since January
2016 (see company features p. 37).

GEOPOLITICAL WAR
After about 15 years of lying nearly
dormant, the market for rare earth
metals is also being revived. “Prices
have increased steadily since 2016,”
says Pol Le Roux, vice- president of
sales and marketing for the Australian
company Lynas, the world’s second-
largest rare earths producer. “We be-
lieve that this increase will continue
until at least 2020. The question is,
how far will it go? Trading is currently
at between $40 and $45 a kilo, which
brings us a small margin. But that
price seems too low given the market
environment, and we’re aiming
for $60.”

Guillaume Pitron, author of La guerre
des métaux rares (The Rare Metals
War), agrees, “It’s amazing how rare
earths have taken over in just a few
years. Their unique chemical proper-
ties make them the vitamins power-
ing the digital and energy transition.
Without them, our smartphones
would be the size of a brick!

Demand for cobalt
could increase by
1,200% by 2050 in
the event of a
massive shift towards
electric vehicles

AL
PH

AM
IN

 R
ES

O
U

R
CE

S

In North Kivu,
Democratic
Republic of the
Congo, Alphamin
holds the license to
operate one of the
largest tin deposits
in the world.

RARE METALSRARE METALS

36 37

Our high-tech future will hinge
increasingly on these elements.
And their consumption is set to
grow by 10% to 15% per year until
2021.” A case in point: the motor in
Tesla’s Long Range Model 3 contains
between 0.75 kg and 1.7 kg of neo-
dymium and praseodymium. And the
Silicon Valley-based builder hopes
to sell 9.4 million units by 2020.

Again, this growth in demand bene-
fits the industry’s large mining com-
panies. For example, in September
2018 the Australian company Lynas
reported a 700% increase in profits
over the previous 12 months (see
company features, p. 37). “After
years of struggling, we’re obviously
happy about this spectacular turn-
around,” Mr Le Roux says. “But we
have to remain careful. The funda-
mentals, driven by the electric car
revolution under way, are positive,
but the market for rare earths is
not healthy.”

For example, between January and
September 2017, the price per tonne
of neodymium and praseodymium
rose 87% and 81% respectively
as a result of rumours of a reduc-
tion in Chinese production, before
plummeting back down in 2018. “It’s
symptomatic of the raw materials
industry, which is a cyclical market,”
says Florian Fizaine, an economist
at the Université Savoie Mont Blanc
and author of the book Les métaux
rares: opportunités et menaces
(Rare Metals: Opportunities and
Threats). “When demand increases,
supply cannot immediately adjust
because it takes 10 to 15 years to
open a new mine. Markets panic
and prices soar, and then mining
projects get launched. That’s when
manufacturers simultaneously scale
back consumption as much as pos-
sible. These two actions help quell
markets and push prices back down.
As such, the raw materials industry
regularly experiences dramatic ups

and downs, which investors can
benefit from.”

But in the specific case of rare
earths, investment seems risky.
“Unlike hydrocarbons or more com-
mon metals such as copper, which
are bought and sold on regulated
markets, rare earths trade over-
the-counter. That means that their
prices are opaque and unpredict-
able. Making matters worse, 20%
to 25% of production comes from
illegal mines,” Mr Toulhoat says.

Meanwhile, China, which covers
over 90% of the planet’s needs, is
frequently accused of keeping the
price of rare earths artificially low
to prevent other mines from opening
around the world and thus promot-
ing its own high-tech companies.
“With sights set on more than just
mining, Beijing has used its natural
resources to its advantage to devel-
op its technological expertise,”

SWISSQUOTE NOVEMBER 2018SWISSQUOTE NOVEMBER 2018

Cobalt

Tungsten
Tin
Rare earths

5.
2%

CU
B

A

D
R

C

R
U

SS
IA

CH
IN

A

M
AL

AY
SI

A

VI
ET

N
AM

IN
D

O
N

ES
IA

AU
ST

R
AL

IA

64
.7

%

5.
1%

3.
3%

47
%

81
.5

%
85

%

9% 5.
5% 16

%

10
%

The main mining countries
(percentage of world production)

Mr Pitron says. “To benefit from
unlimited access to rare earths,
western companies have been en-
couraged to set up operations there.
Their technology was then copied,
which has thrust China into a po-
sition of world leader in the energy
transition.” The country now largely
dominates wind power, solar panels
and electric vehicles.

Behind the critical metals market
lies a geopolitical and economic
war. The world realised this in 2010,
when Beijing decided to drastically
reduce its global exports of rare
earths. Following that decision, dys-
prosium prices, for instance, shot
up 1,000% in just a few months, and
supply was disrupted for many com-
panies. China has since rethought
its attitude by lifting quotas in 2015.
But a similar crisis could reoccur in
the next few years.

“I think that Beijing has understood
that it is not in its interest to manip-
ulate prices,” says Gilles Lepesant,
a researcher at Centre Marc Bloch
in Berlin. “By triggering oil shocks,
OPEC has lost its monopoly over
petroleum. China does not want
to have the same fate. Instead, it
wants to control technology.” But
other countries might be tempted
to give it a try. For example, in 2018
the Democratic Republic of the
Congo (DRC), which controls 60%
of the world’s cobalt production,
introduced mining reforms that
heavily tax cobalt exports. That
move sent markets reeling.

As the leading producer but also
the leading consumer of rare

“I think that Beijing
has understood that
it is not in its interest
to manipulate prices”
Gilles Lepesant, researcher at
Centre Marc Bloch in Berlin

FIVE IMPORTANT COMPANIES

 GLENCORE
 THE CONTROVERSIAL GIANT
In July, Glencore was subpoenaed by the US Depart-
ment of Justice in a corruption investigation. The
news made stock prices plunge, but their financial
performance remains solid. Glencore quadrupled its
profits in 2017, due in particular to soaring cobalt
prices. As the world’s primary producer of the metal,
the company is expected to extract 39,000 tonnes in
2018, the equivalent of one-third of global production.
Analysts are confident and recommend purchasing
shares – but a decision from the US judicial system
could thwart this optimism.
HEADQUARTERS: BAAR (CH)

EMPLOYEES: 146,000

TURNOVER (2017): $205.48 BILLION

 GLEN

 LYNAS
 DAVID AND GOLIATH
In a market monopolised by China, Australian mining
company Lynas is struggling. Between 2012 and 2016,
the group was in the red – its only saving grace was
financial support from the Japanese government, via
a company called Jogmec. But the rare earths revival
in 2017 changed the game. Now in the black, Lynas is
expecting to double capacity at its Mount Weld mine.
Shares, which are still low, are a good investment if
rare earth prices continue to increase – especially
since the company has signed long-term contracts
with multinationals such as Bosch in order to secure
its revenue if prices fall again.
HEADQUARTERS: SYDNEY (AUS)

EMPLOYEES: 750

TURNOVER (2017): $374 MILLION

 LYC

 NEO PERFORMANCE
 HIGH QUALITY
After Molycorp went bankrupt in 2015 (see p. 48),
its primary creditor, Oaktree Capital, took the most
attractive assets from the failed California company
and created Neo Performance Materials. Listed on the
Toronto stock exchange since 2017, the company spe-
cialises in producing very pure rare metals – an ap-
proach that ensures significant margins. Neo supplies
several multinationals, including Philips, Samsung
and BASF. Analysts recommend purchasing shares.
HEADQUARTERS: TORONTO (CA)

EMPLOYEES: 1,800

TURNOVER (2017): $434 MILLION

 NEO

RARE METALS RARE METALS

Source: Minéralinfo

38 39

metals, China does not intend to get
caught up in a game that it knows
well. So Beijing gained a foothold in
Africa, where the company China Mo-
lybdenum now controls 20% of cobalt
production in the DRC. “From Zambia
to South Africa to Peru, China is in-
vesting in raw materials everywhere,”
says Mr Toulhoat from the BRGM. And
that situation has the European Union,
Japan and the United States, as well
as listed companies that use critical
metals, worried.

WATCH OUT
FOR DISRUPTION
“Since the 2010 crisis, the issue of
critical metals has many multination-
als concerned, because a sharp rise
in prices, or a shortage, could have
terrible consequences for the econo-

my,” says Patrick Wäger, head of the
Technology and Society Laboratory
at the Swiss Federal Laboratories
for Materials Science and Technol-
ogy (Empa) in St. Gallen. To raise
the awareness of Swiss companies
to the danger, in 2015 Empa and
Swissmem, the umbrella organisation
uniting Switzerland’s mechanical
and electrical engineering industries,
launched Metal Risk Check, an online
tool that companies can use to as-
sess how dependent and vulnerable
they are to approximately 30 rare
metals. But, our research says that
the platform is not used much.

Elsewhere in the world, big consum-
ers of critical materials are trying
to reduce their dependence to min-
imise the risk of supply disruption.

For example, the motor in the Renault
Zoe electric car has done away with
all rare earths in its rotor coil. “For
now, this type of electric motor is
bigger and heavier than motors with
neodymium magnets,” says Professor
Philippe Degobert, head of the Mobili-
ty and Electric Vehicles Master’s pro-
gramme at Arts et Métiers ParisTech.
“But new ideas are being developed
to improve that.” Meanwhile, Nissan
developed a new motor for its Nissan
Leaf, reducing the amount of dyspro-
sium used by 40%. And in February
2018, Toyota announced that its next
models would contain 20% to 50%
less neodymium.

With these efforts, it is difficult
to predict how demand for rare
metals will evolve over the long

term, especially considering that any
compound is susceptible to being
used in a disruptive technology. “Until
2025, demand for critical metals will
continue to rise significantly. And
supply will struggle to keep up,” says
Mr Lepesant, an energy transition
expert. “After that, we can draw lines
on charts, but nothing is certain.
For instance, if an alternative solution
emerges that replaces lithium-ion
batteries, lithium demand could
collapse within a few years.”

It’s not just theory. This was the case
for platinoids (platinum and palladi-
um), which long featured on lists of
critical metals. But the gradual shift
from internal combustion engines to
electric motors lifted the pressure off
platinum (used in catalytic converters
in diesel engines) and off palladium in
their petrol-powered counterparts.

In his presentation at the World Ma-
terials Forum, Robert Friedland, CEO
of the Canadian firm Ivanhoe Mines,
urged participants not to underes-
timate disruptive technology faster
than we can imagine. The business
leader then presented the qualities
of vanadium batteries, which can
outperform and potentially replace
lithium-ion versions. Advantage:
the compound is highly abundant in
the earth’s crust and can be easily
recycled. Disadvantage: vanadium
batteries are currently too big and
heavy to be used in cars or phones.
“At research laboratories, we are
making advances in substituting cer-
tain critical metals with other materi-
als,” says Mr Wäger from Empa. “But
implementation at the industrial level
is often complicated and uncertain.”

SWISSQUOTE NOVEMBER 2018

“From Zambia to South
Africa to Peru, China
is investing in raw
materials everywhere”
Pierre Toulhoat, director of Bureau de
Recherches Géologiques Minières (BRGM)

AND ALSO...

 ALPHAMIN
In 2019, the Belgian company aims to double its tin
production in the Democratic Republic of the Congo. AFM

 MEDALLION RESOURCES
This Canadian company is hoping to become a key
producer of low-cost rare earths. MDL

 YUNNAN TIN
This Chinese company is the world’s leading producer
of tin. 000960

 RIO TINTO
Alongside Glencore, this UK-Australian company is another
global mining giant. RIO

 RAINBOW RARE EARTHS
This UK company has just begun extracting rare earths
at the Gakara mine in Burundi. RBW

TO
B

Y
SM

IT
H

/U
N

KN
O

W
N

 F
IE

LD
S

In China, a worker
is working on rare
earth purification
operations – a
polluting process.

 CHINA NORTHERN
 THE KING OF BAOTOU
China Northern Rare Earth is relatively unknown. But
the discreet Chinese consortium is the top rare earths
miner in the world, producing 60,000 tonnes per year
– over one-third of the world’s estimated annual pro-
duction of 160,000 tonnes. Thanks to the 2017 price
boom, the company’s profits increased nearly 260% in
the first half of 2017 compared to the previous year.
Most analysts recommend keeping shares.
HEADQUARTERS: BAOTOU (CN)

EMPLOYEES: 9,500

TURNOVER (2017): ¥ 7.7 BILLION

 600111

 CHINA MOLYBDENUM
 GLENCORE’S RIVAL
This company, which is among the top five publicly
listed companies on the Hong Kong exchange, is bat-
tling Glencore for dominance of cobalt in the Congo.
It is the second-biggest global producer of the metal,
but also one of the main producers of tungsten and
niobium – a rare metal used primarily in the manufac-
turing of steel and superalloys. China Molybdenum
also stands out as a global leader in the production
of copper and – as its name indicates – molybdenum,
a metal used in alloys. Most analysts recommend
purchasing shares.
HEADQUARTERS: LUOYANG (CN)

EMPLOYEES: 11,200

TURNOVER: ¥ 7.43 BILLION

 603983

RARE METALS RARE METALSSWISSQUOTE NOVEMBER 2018

40 41

RA
RE

ST

O
F

M
AT

ER
IA

LS
Th

is
 p

er
io

di
c

ta
bl

e
hi

gh
lig

ht
s

w
hi

ch

el
em

en
ts

 a
re

 s
ca

rc
er

 a
n

d
pr

es
en

t
gr

ea
te

r
ri

sk
s

of
 s

up
pl

y
sh

or
ta

ge
s.

A
ke

y
co

m
po

ne
nt

 in
 b

at
te

rie
s,

 c
ob

al
t

is
 b

ei
ng

 c
lo

se
ly

 w
at

ch
ed

. O
n

th
e

on
e

ha
nd

, t
he

 e
le

ct
ri

c
ve

hi
cl

e
bo

om
 is

ex

pe
ct

ed
 t

o
in

cr
ea

se
 d

em
an

d,
 w

hi
ch

ha

s
re

ac
he

d
10

0,
00

0
to

nn
es

 p
er

 y
ea

r.
Bu

t
on

 t
he

 o
th

er
 h

an
d,

 t
he

re
 is

 a
 lo

t
of

 p
ol

iti
ca

l u
nc

er
ta

in
ty

, a
s

ne
ar

ly
 h

al
f

of
 t

he
 w

or
ld

’s
 re

se
rv

es
 o

f
th

is
 m

et
al

is

 in
 t

he
 D

em
oc

ra
tic

 R
ep

ub
lic

 o
f

th
e

Co
ng

o.
 A

n
ex

am
pl

e
of

 t
hi

s
te

ns
io

n:
 t

he

pr
ic

e
of

 o
ne

 to
nn

e
on

 th
e

Lo
nd

on
 M

et
al

Ex

ch
an

ge
 re

ac
he

d
$9

5,
00

0
in

 M
ar

ch
,

fo
llo

w
in

g
Ki

ns
ha

sa
’s

 t
hr

ea
t

to
 im

po
se

a

us
ag

e
fe

e
on

 s
tr

at
eg

ic
 m

et
al

s.
 E

ve
r

si
nc

e,
 p

ric
es

 h
av

e
fa

lle
n

to
 a

ro
un

d
$6

2,
00

0,
 b

ut
 n

ew
 s

ud
de

n
in

cr
ea

se
s

se
em

 in
ev

ita
bl

e.

Lo
w

R
is

k
le

ve
l

N
ot

e:
 e

le
m

en
ts

 in
 w

hi
te

 w
er

e
no

t
ta

lli
ed

.
M

od
er

at
e

O
n

w
at

ch
lis

t
H

ig
h

Ve
ry

 h
ig

h

Re
ch

ar
ge

ab
le

 b
at

te
rie

s
(e

le
ct

ric
 c

ar
s

an
d

el
ec

tr
on

ic
s)

Al
te

rn
at

iv
es

 e
xi

st

bu
t

th
ey

 o
ff

er
 lo

w
er

pe

rf
or

m
an

ce
s

Al
te

rn
at

iv
es

 e
xi

st

bu
t

th
ey

 o
ff

er
 lo

w
er

pe

rf
or

m
an

ce
s

N
on

e
Ef

fo
rt

s
ar

e
be

in
g

m
ad

e
to

 s
ub

st
itu

te
 a

nd
 re

du
ce

th

e
co

ns
um

pt
io

n
of

 a
lm

os
t

al
l r

ar
e

ea
rt

hs

25
 y

ea
rs

*
50

 y
ea

rs
 m

in
im

um
*

37
 y

ea
rs

*
17

 y
ea

rs
*

Au
to

m
ot

iv
e

(e
ng

in
es

),
m

ic
ro

el
ec

tr
on

ic
s

De
fe

ns
e,

ae
ro

sp
ac

e
Au

to
m

ot
iv

e,
 w

in
d

tu
rb

in
es

, c
om

pu
tin

g,
 a

er
os

pa
ce

,
de

fe
ns

e

Ac
co

rd
in

g
to

 a
 s

tu
dy

 p
ub

lis
he

d
by

 M
IT

 in
 M

ar
ch

 2
01

8,
 t

he

hu
m

bl
e

tin
 w

as
 ra

nk
ed

 t
he

 m
os

t
es

se
nt

ia
l m

et
al

 t
o

th
e

gr
ow

th

of
 f

ut
ur

e
te

ch
no

lo
gi

es
. E

ac
h

ye
ar

, 3
00

,0
00

 t
on

ne
s,

 o
f

w
hi

ch

on
e-

th
ird

 is
 re

cy
cl

ed
, s

up
pl

y
ou

r
co

ns
um

pt
io

n
ne

ed
s.

 B
ut

 n
ew

re

so
ur

ce
s

ne
ed

 t
o

be
 f

ou
nd

,
ot

he
rw

is
e

gl
ob

al
 t

in
 re

se
rv

es

w
ill

 ru
n

ou
t.

Fo
r t

he
 t

im
e

be
in

g,

th
is

 o
ut

lo
ok

 h
as

n’
t

ha
d

m
uc

h
of

 a
n

im
pa

ct
 o

n
pr

ic
es

. S
in

ce

ea
rl

y
20

17
, o

ne
 t

on
ne

 is
 w

or
th

be

tw
ee

n
$1

9,
00

0
an

d
$2

2,
00

0
on

 t
he

 L
on

do
n

M
et

al
 E

xc
ha

ng
e.

W
ith

 3
7

ye
ar

s
of

 re
se

rv
es

in

 a
ct

iv
e

m
in

es
, t

un
gs

te
n

is
 r

ai
si

ng
 c

on
ce

rn
s

du
e

to

 t
he

 la
ck

 o
f

a
su

bs
tit

ut
e

an
d

pr
ic

e
co

nt
ro

l b
y

Ch
in

a,

w
hi

ch
 o

ve
rs

ee
s

m
or

e
th

an

80
%

 o
f

gl
ob

al
 t

un
gs

te
n

pr
od

uc
ti

on
. E

ac
h

ye
ar

,
cl

os
e

to
 1

00
,0

00
 t

on
ne

s
of

 t
hi

s
m

et
al

, o
f

w
hi

ch

20
,0

00
 is

 re
cy

cl
ed

, i
s

us
ed

to

 h
el

p
m

ak
e

su
pe

ra
llo

ys

ne
ed

ed
 in

 th
e

ae
ro

na
ut

ic
al

an

d
de

fe
nc

e
in

du
st

rie
s.

Ra
re

 e
ar

th
s

(a
 g

ro
up

 o
f

17
 m

et
al

lic
 e

le
m

en
ts

, t
he

m

os
t

im
po

rt
an

t
of

 w
hi

ch
, f

or
 in

du
st

ry
, a

re
 p

ra
se

o-
dy

m
iu

m
, n

eo
dy

m
iu

m
 a

nd
 d

ys
pr

os
iu

m
)

ar
e

ac
tu

al
ly

no

t
so

 ra
re

. T
he

re
 a

re
 c

lo
se

 t
o

18
0

de
po

si
ts

 a
ro

un
d

th
e

w
or

ld
, a

nd
 a

bo
ut

 6
0

of
 t

he
m

 c
an

 b
e

us
ed

. I
t

is

en
ou

gh
 t

o
m

ee
t

in
du

st
ry

 n
ee

ds
 f

or
 a

t
le

as
t

50
 y

ea
rs

,
an

d
m

ay
be

 e
ve

n
se

ve
ra

l c
en

tu
rie

s.
 B

ut
 in

cr
ea

se
d

de
m

an
d,

 a
ss

oc
ia

te
d

w
it

h
C

hi
na

’s
 m

on
op

ol
y

th
at

en

su
re

s
m

or
e

th
an

 9
0%

 o
f

pr
od

uc
ti

on
, i

s
pu

tt
in

g
pr

es
su

re
 o

n
pr

ic
es

. B
et

w
ee

n
Ja

nu
ar

y
an

d
Se

pt
em

be
r

20
17

, t
on

ne
s

of
 p

ra
se

od
ym

iu
m

 a
nd

 n
eo

dy
m

iu
m

 w
en

t
up

 b
y

87
%

 a
nd

 8
1%

 f
ol

lo
w

in
g

Be
iji

ng
’s

 d
ec

is
io

n
to

st

re
ng

th
en

 it
s

en
vi

ro
nm

en
ta

l l
eg

is
la

tio
n.

 R
ar

e
ea

rt
hs

ar

e
tr

ad
ed

 v
ia

 m
ut

ua
l a

gr
ee

m
en

t,
bu

t
re

al
 p

ric
es

 a
re

st

ill
 la

rg
el

y
un

kn
ow

n,
 e

sp
ec

ia
lly

 s
in

ce
 a

t
le

as
t

20
%

of

 g
lo

ba
l p

ro
du

ct
io

n
is

 a
ss

ur
ed

 b
y

ill
eg

al
 m

in
es

.

SWISSQUOTE NOVEMBER 2018SWISSQUOTE NOVEMBER 2018 RARE METALSRARE METALS

Si
x

cr
iti

ca
l

el
em

en
ts

Av
ai

la
bl

e
 re

se
rv

es

M
ai

n
in

du
st

rie
s

Su
bs

tit
ut

es

So
ur

ce
: “

Cr
it

ic
al

it
y

as
se

ss
m

en
t”

, p
re

pa
re

d
by

 t
he

 W
or

ld
 M

at
er

ia
ls

 F
or

um
, B

R
GM

, C
R

U
 a

nd
 M

cK
in

se
y

/
M

in
er

al
 In

fo
 /

 L
on

do
n

M
et

al
 E

xc
ha

ng
e

*
ba

se
d

on
 k

no
w

n
de

po
si

ts
 a

nd
 p

ro
je

ct
io

n
of

 c
ur

re
nt

 c
on

su
m

pt
io

n
ra

te
s

Ra
re

 e
ar

th
s

" To fight pollution, drive your
car.” To promote its Zoe model
in 2013, Renault went with

shock tactics. The French manufac-
turer proudly announced its
“100% electric, 0% emissions”
vehicle. Excellent, it’s finally possible

43

SWISSQUOTE NOVEMBER 2018SWISSQUOTE NOVEMBER 2018

42

to drive thousands of kilometres
cleanly without feeling guilty for
polluting the planet. That was before
reading the fine print at the bottom
of the page. Yes, it was a 0% CO

2

emissions vehicle, but only during
use and with all new parts.

“This type of advertising is total
greenwashing,” said Guillaume Pitron,
author of La guerre des métaux
rares: la face cachée de la transition
énergétique, a book on rare metals.
“It leads people to believe that we
can drive without polluting the earth.
But much like clean energy, clean
vehicles don’t exist. It’s a marketing
slogan designed to feed into the
illusion that these technologies are
green, when in reality they depend on
the extraction of dirty metals.”

Our beautiful electric vehicles, our
rechargeable batteries, wind turbines,
photovoltaic cells and the latest
technologies (smartphones, comput-
ers, televisions, etc.) all contain rare
metals: cobalt, neodymium, dysprosi-
um, lithium, and more. There’s quite a
list. A 7-MW offshore turbine, for
example, contains more than one
tonne of rare earths. In a Tesla Model
3 Long Range, just the engine alone
contains between 0.75 and 1.7 kg of
neodymium and praseodymium. As a
result: “The energy transition isn’t an
environmental transition. It’s a metal
transition,” said Pitron. “We’ve stopped
using fossil fuels (petrol, coal and
gas) and started using rare metals.
But there’s nothing clean about the
mining industry.”

Especially since rare earths have
particular qualities which mean
they cause a lot of pollution upon
extraction: “Unlike more convention-
al metals like copper, these metals
are very rarely concentrated in
active mines. This means you have
to excavate incredible quantities of
rock to obtain just a few grams,”
explained Pierre Toulhoat, director
of BRGM, the French geological
survey. “Furthermore, rare earth
oxides are often associated with

TO
B

Y
SM

IT
H

/U
N

KN
O

W
N

 F
IE

LD
S

radioactive elements, such as
thorium and uranium, which increas-
es the cancer risk for people living
nearby.” Using chemical products
throughout the extraction process
also generates gaseous discharge,
waste water and toxic solid waste.

For his investigation, which lasted six
years, Pitron went to Baotou in Inner
Mongolia, the location of the largest
Chinese production site for these
strategic metals: “Rare earth mines
have caused massive environmental
damage there,” said the journalist.
“Some of the most serious damage

I saw during my on-site reporting
were the “lakes” of toxic waste
around Baotou. I visited several
nearby “cancer villages” where
residents are slowly dying due to
the radioactivity and the heavy
metal concentration in the ground.”

China is trying to improve the
situation. In its 2017 five-year plan,
Beijing announced it would close
6,000 particularly dangerous mines
by 2020, targeting in particular the
illegal sites. Inspections will also
be ramped up. It’s a first step.

STOP THE HYPOCRISY
In the Democratic Republic of the
Congo (DRC), where 60% of the
world’s cobalt is produced, the
situation isn’t any better and
regulation is virtually non-existent.
“As a result of high demand, cobalt
extraction is becoming more and
more common in artisanal mines,
where conditions are often horren-
dous,” said Alexander Lefteris
Papadovassilakis, researcher at the
Graduate Institute of International
and Development Studies in Geneva.
“Workers, including children, barely
make enough to be able to eat.
Furthermore, cobalt could become a

ST
R

IN
G

ER
 /

 R
EU

ST
ER

S

“Here, we’re
increasingly
environmentally-
friendly and
virtuous. But that’s
at the expense
of other countries”
Pierre Toulhoat, director of BRGM,
france’s geological survey

A worker at a rare
earth mine in Jiangxi
Province, China
(October 2010).

In the film Rare
Earthenware
(2015), we discover
the toxic lakes
generated by
the extraction
of rare earths
in China.

RARE METALS RARE METALS

Rare metals,
essential for making
“clean” energy, are
highly criticised
because their
extraction causes
environmental
damage.
BY BERTRAND BEAUTÉ

THE DARK
SIDE OF
GREEN
ENERGY

source of significant revenue for
armed groups, which could possibly
spur new conflicts in the country.”

Lithium extraction in the Andean
Altiplano (Argentina, Bolivia and Chile)
is also problematic, especially because
a large amount of water is needed for
mines in extremely dry regions.

“We cannot mine these materials in the
way we are now,” said Gilles Lepesant,
research director at the Centre Marc
Bloch in Berlin, and expert in the energy
transition. “From a technological
perspective, we should be able to
implement sectors that are much
cleaner and more socially equitable.”

45

The problem is that most critical metal
mining activities take place in coun-
tries whose environmental regulations
are much less stringent than in
Europe, if they exist at all. “Mining
giants most often comply with the

legislation that applies in the
countries they’re operating in,” said
Toulhoat. “Beyond that, market rules
apply. The cheaper the production,
the better the return on investment.
In the DRC, for example, most mines
are open-pit because it is less expen-
sive than an underground mine. But
the environmental consequences are
more significant and longer-lasting.”

REOPENING EUROPEAN
MINES
As we sit behind the wheel of our
electric vehicles driving through
mountain pastures, the pollution is
invisible to us. “It’s a form of green
neocolonialism,” said Toulhoat. “Here,
we’re increasingly environmental-
ly-friendly and virtuous. But that’s at
the expense of other countries. When
I bring this up to politicians, they look
away. They would rather maintain
their blinkered vision. But I think it’s
an ethical responsibility to address
these problems.”

It’s particularly important for rare
earths, because these elements
aren’t actually rare. They can be
found basically everywhere around
the world, particularly in the United
States and Europe. With that in mind,
Pitron is calling for the end of the
“hypocrisy”: “Extracting and refining
rare earths causes so much pollution
that in the 1990s, western states
decided to leave the industry. China
accepted to pollute its own environ-
ment to provide these minerals for
the entire world. Now, we must open
our eyes to the pollution that no one
wants to see: Europe must re-open
its mines, since there are far stricter
environmental regulations here. As a
result, we, alongside China, would
share a part of the environmental
burden of the energy transition.”

But few are convinced: “When you
think about how hard it is to build
an airport in France, I’m not sure it
would be possible to dig a mine,”
said an expert with a smile. “But we
can always dream.” In the meantime,
Pierre Toulhoat is working with

producer countries, particularly in
Africa: “We’re trying to help them
identify and access their natural
resources while minimising the
environmental and social damage.”
The BRGM director believes that
“investors have an important role to
play in supporting ethical projects”.

Consumers, in turn, can purchase
products made by companies that
use materials that cause the least
amount of pollution. In October 2017,
Greenpeace published the Guide to
Greener Electronics, which compares
products and strategies of various
smartphone and computer manufac-
turers. It concluded that the three
most environmentally-friendly
companies were Fairphone, Apple

and Dell. The worst were Oppo, Vivo
and Xiaomi.

But for cars, is it better to move
towards electric vehicles, or
continue to roar our good old
combustion engines? To answer
this question, the French Environ-
ment & Energy Management Agency
(ADEME), the Fondation pour la
nature et l’homme and the Europe-
an Climate Foundation compared
the life cycle (production, usage
and end of life) of six models. The
results, published in December
2017, demonstrate that the
environmental costs of producing
an electric vehicle are more
significant than producing a diesel
or petrol vehicle, particularly

because electric relies on rare
metals. But in terms of usage, electric
cars are better. In sum, according to
the report, in a country like Switzerland
or France where electricity production
is partly decarbonised, “greenhouse
gas emissions caused by the produc-
tion, usage and end of life of an
electric vehicle are actually two to
three times less than that of petrol
and diesel vehicles.”

Despite this good performance,
the French advertising ethics board
scolded Renault and its Zoe for
adverts in 2014: though electric
cars cause less pollution than their
combustion counterparts, they
cannot be marketed as “environ-
mentally-friendly” or “clean”.

“Investors have an
important role to
play in supporting
ethical projects”
Pierre Toulhoat, director of BRGM

In 2016, a woman
and a child break
rocks in an artisanal
cobalt mine in
Lubumbashi,
Democratic Republic
of the Congo.

JU
N

IO
R

 K
AN

N
AH

 /
 A

FP

SWISSQUOTE NOVEMBER 2018SWISSQUOTE NOVEMBER 2018RARE METALS RARE METALS

To improve the environmental
footprint of strategic materi-
als, everyone’s talking about
one thing: recycling. From an
environmental perspective,
the sector has huge potential.
Currently, the recycling rate
of rare earths is only 2%,
compared to more than 50%
for more common materials
like copper. But the industry
isn’t rushing to implement a
recycling programme. “Giv-
en the current prices of rare
materials, recycling just isn’t
profitable,” said economist
Florian Fizaine, author of Les
métaux rares: opportunité
ou menace? “Especially since
mass-produced products like
smartphones contain such
a tiny amount of rare earths,
so it is quite difficult to extract
them for recycling.”

But companies are trying to
do so regardless. In Japan, car
manufacturers (Toyota Tsusho
and Honda) have implemented
a rare earths retrieval system
for their batteries. In Europe,
chemical group Solvay launched
its recycling system in 2011
with great fanfare, which was
specifically for rare earths
used in its energy-efficient
lightbulbs. But the Belgian

company had to throw in the
towel in 2016. “LEDs replaced
energy-efficient bulbs quicker
than expected, which was a
fatal blow to Solvay’s project,”
said Pierre Toulhoat, director
of BRGM, France’s geological
survey. “Little by little, Solvay
ran out of raw materials (used
lightbulbs) and the factory had
to stop operations because there
was nothing to recycle.”

This is one of the difficulties
of retrieving rare earths: to
establish a recycling process,
a company has to ensure that
the material to recycle will be
constant and sustainable, like
glass or PET plastic bottles.
“But in the high-tech industry,
these conditions aren’t met,”
said Toulhoat. “Technological
disruptions are too fast and too
severe. A very popular metal
today, such as lithium which is
used to make all our batteries,
could be replaced by something
else in just a few years. Such
a change would effectively be
a death sentence for the entire
recycling industry for this
metal. That’s what happened
to Solvay, whose project was
stillborn. Technological dis-
ruptions are one of the major
challenges for recycling.”

 Recycling’s broken promises

44

4746

INTERVIEW

Founder and vice president of the World Materials
Forum, Professor Victoire de Margerie believes
that we must figure out how to handle the critical
metals situation immediately.

BY BERTRAND BEAUTÉ

Dubbed the “Davos of mate-
rials”, the World Materials
Forum (WMF) has met each

year since 2015, bringing together
leaders and researchers from all
over the world. The latest edition
was held this June in Nancy. Par-
ticipants are all concerned about
one thing: finding solutions to
counter the global dependency on
critical metals. Victoire de Margerie,
vice president of the forum, spoke
with Swissquote Magazine.

In the 1970s, experts estimated
that petrol reserves would be
used up in early 2000. Almost
20 years later, we still have
petrol... Should we really
be concerned with the avail-
ability of critical metals?

I hope that in 30 years, we’ll be
saying the exact same thing about

what we deem today to be critical
materials. But in order to do that,
we need to act immediately. The
global economy has three major
challenges: incredible urbanisation,
the growth of the middle class
and transport electrification, all of
which exert unprecedented pressure
on the usage of certain materials.

Let’s look at an example: the middle
class, which is currently 1.7 billion
out of the 7 billion people on the

planet, is expected to more than
double by 2030. It is wonderful
that more and more people around
the world are no longer living in
poverty and can access a better
quality of life. But at the same time,
the middle class consumes more
goods and services (smartphones,
packaged foods, transport, etc.).
As a result, there will be enormous
pressure on natural resources: if
we do nothing, the consumption of
materials will double in 10 years.
Obviously, that’s a problem.

Are we headed towards shortages?
No. There will never be a significant
supply disruption. In the short term,
the quantity of available reserves
isn’t critical. But the concerns we
have about the immediate availabil-
ity of certain metals are already an
issue. It would only take an every-
day news event, like a new president
being elected in Africa, to see a bru-
tal surge in prices. In May 2016, for
example, Beijing decided to limit the
number of working days in coal mines
to 276 days per year, which resulted
in a significant increase in the price
of coal in November of that year.

A more long-term perspective is that
we must never forget that we only
have one earth and its resources are
limited. If we do nothing, we’ll end
up being physically limited. That will
lead, in my opinion, to two extremes.
On the one hand, lawless mining
companies will go in search of raw
materials wherever they can find
them, such as in war-torn countries,
using child labour and in an envi-
ronmentally irresponsible way. On
the other hand, Stalinist neo-ecol-
ogists will advocate for a return to
the Middle Ages. To avoid that, we
created the World Materials Forum
(WMF) in 2014 in order to provide
moderate, pragmatic solutions.

So what are those solutions?
The first solution is to bring all play-
ers together around the same table.
That’s what we’re trying to do at
the WMF, where CEOs of multi-

“THERE WILL BE
ENORMOUS PRESSURE

ON RESOURCES”

nationals, start-ups, scientists,
NGOs and politicians can come
together to discuss the problems
and measure the progress being
made. And I can tell you that the
discussions get lively (laughs).

In order to avoid doubling our
consumption of these materi-
als, like we talked about earlier,
we’re mainly focused on three
approaches: use less (which
includes reducing and recycling),
use longer and use smarter (use
the optimal material for a given
usage). In all three of these areas,
we have a lot of work to do.

Have you already seen concrete
results come out of the WMF?

Our “criticality assessment”, which
evaluates the risk of a supply
disruption for certain metals for
the industry (see infographic on
page 40), is starting to become
an international benchmark that
is useful for everyone, from raw
materials suppliers to public and
private users. Furthermore, we have
developed performance tools that
allow manufacturers to measure
their progress on the path to “Use
Smarter, Less and Longer”. Sever-
al prominent banks have told me
they’ve studied the relevancy of
our indicators in order to include
them in future financial analyses
of listed manufacturing companies.
If financial people get involved, it’s
the beginning of a virtuous circle.

But what I’m most proud of is
undoubtedly the innovations that
result from the forum. Each year
I see amazing ideas! In 2017,
for example, we awarded our
grand prize for start-ups to Citrine
Informatics. Based in Redwood,
California, the company developed
an aggregation system for all the
available data on materials. Thanks
to this algorithm, Boeing was able
to develop a new alloy by mixing
aluminium and zirconium, which
means that the weight of certain
parts will be reduced significantly.

SWISSQUOTE NOVEMBER 2018SWISSQUOTE NOVEMBER 2018

So the depletion of resources
isn’t the end of the world?

No. For us, the most important
thing is to find ways to use exist-
ing resources in a smart manner in
order to make sustainable growth
independent of raw materials
consumption, while also creat-
ing value. Clearly, there are many
obstacles and the effectiveness
of the measures we take today
will only be seen in the medium to
long term. But when I see all these
innovations, I am optimistic.

THE PRIESTESS
OF MATERIALS

With degrees from HEC and
Sciences Po Paris, Victoire de
Margerie is an industrialist
through and through. After
beginning her career in 1987
in chemistry at Elf Atochem
(now Arkema), she held exe-
cutive positions in Germany,
the United States and France
at CarnaudMetalbox (packag-
ing) and Pechiney (alumini-
um) until 2003. As a profes-
sor at the Grenoble School
of Management from 2003
to 2011, she published four
books on corporate manage-
ment. In 2012, she became
head of Rondol Industrie,
a company she founded in
Strasbourg. In 2014, along-
side Philippe Varin, presi-
dent of the executive board
at Areva, she founded the
World Materials Forum, of
which she is vice president.
She is also the half-sister
of the former CEO of Total,
Christophe de Margerie, who
died in 2014 in a plane crash
in Moscow.

"If we do nothing,
the consumption
of materials will
double in 10 years"

RARE METALSRARE METALS

Yes, there is a tourism office
in Mountain Pass, but tour-

ists won’t see many sights. There
are no casinos, like in the nearest
big city Las Vegas, or bizarre land-
marks, such as the tallest thermom-
eter in the world, in Baker about
60 kilometres away. Interstate 15,
the highway that leads to this hidden
town in California, cuts through
a rocky desert dotted with a few
shabby motels sweltering under the
hot sun.

But in a century or possibly sooner,
this small American town could
become a fascinating museum.

49

SWISSQUOTE NOVEMBER 2018SWISSQUOTE NOVEMBER 2018

48

RARE METALS RARE METALS

Tourists of the future could come
to relive the great battle for rare
metals that began at the start of
the 21st century, much like tourists
of today learn about the Gold Rush
in the 19th century by visiting the
California Mining and Mineral
Museum in Mariposa.

This is because Mountain Pass
is home to an unusual feature
– an open-cast mine measuring
222,000 sq. metres – whose story
is strangely tied up with that of
critical metals. It all began in 1949.
At the time, Russia and the United
States were competing to develop

the most powerful atomic bomb, as
they would continue to do through-
out the Cold War. As a result, demand
for radioactive materials increased
and prospectors scoured Ameri-
ca for uranium and plutonium. One
prospector noticed abnormally high
radioactivity in Mountain Pass. The
Molybdenum Corporation of America
bought the land and mining began
in 1952.

But while the site did indeed contain
traces of uranium and thorium,
two radioactive compounds, it was
other metals found there that would
become famous: rare earth elements.

M
AS

SI
M

O
 B

R
EG

A,
 T

H
E

LI
G

H
TH

O
U

SE
 /

 K
EY

ST
O

N
E

The incredible tale of a California
mine illustrates the geopolitical and
economic war sparked by critical
metals. Here is its story.
BY BERTRAND BEAUTÉ

ONCE UPON
A TIME AT
MOUNTAIN
PASS

of rare-earth mines, Washington
was very happy to get rid of the mine
and leave extraction of these metals
to China,” said Patrick Wäger, direc-
tor of the technology and society
department of the Swiss Federal
Laboratories for Materials Science
and Technology (EMPA) in Dübendorf.
“Especially since at the time, these
elements weren’t yet considered
to be critical economically. They
were used relatively infrequently
and were a niche market.”

5150

In the 1960s, production at Mountain
Pass increased quite significantly in
order to meet the demands for euro-
pium, a metal needed to make cath-
ode tubes used in colour televisions.
Then other elements – primarily
cerium, lanthanum and neodymium –
began to be mined here as well. Ele-
ments were so plentiful that by 1984
Mountain Pass alone supplied nearly
100% of US demand for rare earths,
as well as 33% of global market.

CHINA MAKES ITS MOVE
But this domination was short-lived.
“Starting in the late 1980s, China
began to take a closer look at these
elements,” says Guillaume Pitron,
author of La Guerre des Métaux
Rares, published in January 2018.
“Deng Xiaoping (ed. note: leader of
China from 1978 to 1989) predicted:
‘The Middle East has petrol, we
have rare earths.’ At that moment,
everything changed. The United
States, which was the world leader
in rare-earth production from 1960
to 1989, progressively left the
market open to China.”

Once Chinese minerals made it
to the market, prices dropped.
Between 1992 and 1996, the price
of one tonne of rare earths fell from

$11,700 to $7,400. Mountain Pass
became less and less profitable.
And then an environmental disas-
ter occurred: in 1998, pipelines
carrying the mine’s wastewater
exploded, spilling thousands of
litres of radioactive mud into the
Ivanpah Dry Lake. That was the final
straw for the state of California,
which decided to close the com-
plex in 2002 – a decision that suited
everyone involved. “Because of the
disastrous environmental impact

Little by little, countries gave up
extraction and China took over, in-
undating the entire world with inex-
pensive raw materials. At one point,
the country controlled 95% of the
world’s rare-earth production, with-
out anyone worrying about depend-
ence on China. In 2011, however,
Beijing decided to implement export
quotas and prices skyrocketed. In
July 2011, the price of dysprosium,
for example, was up to $3,410/kg,
a 10,500% increase from 2002! It
was an extreme shock for the en-
tire world, because during that time
rare earths had become vital for
the production of many products.
Without rare earths, there would be
no electric cars or new-generation
aeroplanes, not to mention the fact
that our smartphones and comput-
ers contain them as well.

WASHINGTON’S BELATED
RESPONSE
Right in the middle of the panic-in-
duced bubble, Washington decided
to immediately restart its rare earths
production in the US. The Mountain
Pass mine, abandoned 10 years
earlier, reopened in 2012. In addition
to reducing US dependence on China,
the site aimed to be an example for
the entire world. “We want to be an
environmentally-conscious mine,”
said Mark Smith, CEO of Molycorp,
the company running the site. Indeed,
Molycorp strived to present itself
as one of the cleanest rare earths
producers in the world.

It thumbed its nose, environmentally
speaking, at China, which was known
to produce high levels of pollution,
but it was not to last. In 2012, the
price of rare earths began to fall.
“I think Beijing understood very
quickly that it made a huge mis-
take by implementing quotas,” said
 Guillaume Pitron. The sharp rise in
prices led to an increase in critical-
metal extraction projects around
the world: in the United States with
Molycorp, in Australia with Lynas,
as well as in Brazil and Canada.
So China started back up again.”

As a result, prices fell as quickly as
they rose. In 2015, one kilo of dys-
prosium cost only $32 and Molycorp
shares, which were worth around
$75 in 2011, dropped to just a few
cents. After 13 consecutive quar-
ters of losses and debt totalling
$1.7 billion, the company abandoned
ship on 25 June 2015. The Mountain
Pass mine, which was supposed to
be environmentally-friendly, was
closed once again.

Does the story end there? Not quite.
In 2017, the California site was put
up for auction. MP Mine Operations
LLC offered $20.5 million to acquire
the land. Who would pay such a
sum for an unprofitable mine? At
the centre of the consortium is an
investor from Chengdu, the capital
of the Sichuan province: China’s
Shenghe Resources Shareholding
Co. “China possesses approximately
40% of global rare-earth reserves,
but accounts for 95% of global

production,” says Florian Fizaine,
author of Les Métaux Rares: Oppor-
tunités ou Menace? “Beijing knows
that this position isn’t sustainable
over the long term; China will in-
evitably have to import these metals
at some point to supply its own
industry. Its new policy consists
of securing its supply by acquiring
foreign resources.” The war of crit-
ical metals has only just begun and
the story of Mountain Pass
could continue.

From 1960 to the
late 1980s, the
Mountain Pass mine
dominated the world
of rare earths.

“Washington was
very happy to get

rid of the mine and
leave extraction
of these metals

to China”
Patrick Wäger, director of the tech-

nology and society department of
the Swiss Federal Laboratories for
Materials Science and Technology

(EMPA)

Elements were so
plentiful that by 1984
Mountain Pass alone
supplied nearly 100%
of US demand for rare
earths, as well as 33%
of global market

With a surface
area of 220,000 m2,

Mountain Pass is the
world’s largest rare

earths mine outside
of China.

SWISSQUOTE NOVEMBER 2018SWISSQUOTE NOVEMBER 2018RARE METALS RARE METALS

M
AS

SI
M

O
 B

R
EG

A,
 T

H
E

LI
G

H
TH

O
U

SE
 /

K
EY

ST
O

N
E

DA
VI

D
 B

EC
KE

R
/R

EU
TE

R
S

R
ichard Yu is perse-
verant. That’s the
least we can say.
In an interview with
the French finan-
cial newspaper Les

Echos in 2013, a few months after
taking the top position at Huawei,
the 40-something CEO was une-
quivocally clear about Huawei’s
objective to “become the world’s
number one smartphone maker”.
The Shenzhen-based group had just
moved into third place. But at the
time, few people took that some-
what arrogant Chinese businessman
seriously. Back then, Huawei only
covered 4% of deliveries, still a long
shot behind the crushing duopoly
formed by the Korean giant Samsung
and its US rival Apple.

Five years down the road, things
look different. Since then, Huawei
has clinched the spot as the global
industry’s second-largest and is
expected to be worth $380 billion
this year, according to Strategy
Analytics. In the second quarter
of 2018, the Chinese firm shipped
54 million devices (41% more than
in the previous 12 months), seiz-
ing 15.8% of the market, ahead of
Apple’s 12.1% (41.3 million units),
as estimated by International

Data Corporation (IDC). Although
Samsung remains in first place, its
market share eroded to 20.9%, with
shipments down by more than 10%.

The unstoppable rise of Huawei is
merely the most visible sign of the
reshuffle shaking up the smart-
phone industry, where a whole
host of new manufacturers has
moved onto the offensive. “The
industry hierarchy has periodically
been shaken up by newcomers,”
says Neil Mawston, wireless device
expert at Strategy Analytics. “In the
1980s, the United States dominat-
ed the market with Motorola. Then
the Japanese took over the lead,
followed by European manufactur-
ers such as Nokia. Although the US

Until now, the smartphone market has been
dominated by two giants, one from Korea
and the other from California. But the industry
is now being transformed with the onslaught
of newcomers.
BY ANGÉLIQUE MOUNIER-KUHN

SWISSQUOTE NOVEMBER 2018SMARTPHONES

53

SMARTPHONES
The Samsung-Apple

duopoly
is teetering

“The industry
hierarchy has

 periodically been
shaken up by
newcomers”

Neil Mawston, wireless device expert

at Strategy Analytics

SWISSQUOTE NOVEMBER 2018SMARTPHONES

52

54

came back as industry leaders
with the release of Apple’s iPhone,
it quickly had to give up some
of the lion’s share to the Korean
manufacturer Samsung. And now,
Chinese companies are the ones
upsetting the balance.”

US PROTECTIONISM
Together, the top four Chinese
brands – Huawei, Xiaomi, Oppo and
Vivo – and their smaller emulators
(OnePlus, ZTE, TCL) already ac-
count for 50% of the global market,
despite being virtually absent in
the early 2000s. And their ambition
seems boundless. “I may not be
very humble,” Yu said in early 2016.
But that admission from Huawei’s
boss was only a way of reiterating
his goal: number one or nothing.

After Southeast Asia and India, he
is now out to conquer new conti-
nents. But the company has run
into problems. Claiming threats to
national security, the US govern-
ment has banned the sale of Huawei
and ZTE terminals on military bases.
Meanwhile, a deal with AT&T to sell
Huawei devices fell through at the
beginning of 2018. The trade war
declared by Washington on Beijing
suggests that the US market is un-
likely to be opening any wider.

With little room for manoeuvre
in the United States, Europe has
become the hotspot for newcom-
ers. Following in the footsteps
of Huawei, Xiaomi first launched
operations in Spain in 2017, then in
Poland, France and Switzerland in

the spring of this year. With its logo
stamp “Mi” as in “Mission impossible”,
the brand already boasts 4% of the
European market.

In June 2018, Oppo, until then
unknown in Europe, privatised part
of the Louvre Museum in Paris to
unveil its top-of-the-range model,
Find X. The device’s performance
was praised by the technophile
community, and Oppo looks set
on the starting blocks to conquer
Europe. Still taking its time, Vivo
has yet to make its move into the
Old Continent.

SAMSUNG COPIES
“The market is being completely
resegmented,” says Julien Leegenhoek,
a tech stock analyst at Union

A global market running
out of steam
“Between 2008 and 2017, annual shipments of smart-
phones rose from 150 million to nearly 1.5 billion units.
That’s a tenfold increase,” says Julien Leegenhoek,
a tech stock analyst at Union Bancaire Privée (UBP).
“No consumer good has ever become so common so
quickly.” But today the market has nowhere left to go.
Sales fell by 0.5% in 2017, estimates IDC, and are ex-
pected to drop a further 0.2% in 2018. Forecasts for the
longer term differ depending on the firm, but “there is
no way we will see the past performance of double-digit
growth within the next two to three years,” says Thomas
Husson, an analyst at Forrester. Why? “Most people on
the planet now have a smartphone,” says Neil Mawston
from Strategy Analytics, “which leaves little room
for growth.”

Bancaire Privée (UBP). “As there
are only two operating systems – iOS
(owned by Apple) and Android (owned
by Google but freely accessible) –
and all the parts are similar, any
company could start making smart-
phones based on existing designs.
With cheaper labour in China, they
did it at lower cost.”

Mr Mawston from Strategy Analytics
agrees. “Huawei is now copying
Samsung, the way Samsung once
imitated Nokia, which served as a
springboard for its development.
Apart from minor differences, such
as the use of certain materials, no

“Become the
world’s number 1

smartphone maker”
Richard Yu, CEO of Huawei

COMPANIES TO WATCH

 APPLE
 LUXURY GOODS GROUP
“Apple is an exceptional brand, like Porsche for
cars or Rolex for watches,” says Neil Mawston
from Strategy Analytics. Building on its premium
mystique, the tech giant keeps raising its prices to
fatten its margins despite dropping sales. The Max
version of the latest iPhone XS culminates at $1,449
on the US market and is even more expensive abroad.
This has analysts wondering how much longer the
US brand can maintain this strategy. “No one knows,
but there is probably a psychological barrier, beyond
which consumers will refuse to pay several times
the price of a computer for a smartphone.” Until
then, UBS recommends buying the stock and raised
its price target to $250 in early September.
HEADQUARTERS: CUPERTINO (US)

EMPLOYEES: 123,000

REVENUE (2017): $229 BILLION

 APPLE

 SAMSUNG ELECTRONICS
 THE WEAKENED GIANT
The South Korean giant boasted a record-high
performance in 2017, a spectacular turnaround
after two dark years. But its share fell 10% in 2018,
mainly due to concerns about slowing technological
innovation to support its smartphone sales. With
operations worldwide, the conglomerate generates
50% of its revenue from phone sales, but 75% of its
profits come from electronic chips. But the expected
drop in memory chip prices after a two-year surge
is now weighing on the share price. Goldman Sachs
removed Samsung Electronics from its conviction
list mid-September.
HEADQUARTERS: SEOUL (KOR)

EMPLOYEES: 320,671

REVENUE (2017): KRW 239,580 BILLION ($211 BN)

 005930

 XIAOMI
 COMPROMISED AMBITION
Expected to be one of the landmark financial events
of the year, Xiaomi’s IPO in July did not live up to its
promises. The firm founded by Lei Jun in 2010 only
raised the equivalent of $4.7 billion, setting its value
at $54 billion, i.e. half the announced valuation. And
since then, the share price has been idling. Despite
that, Reuters analysts have set their consensus
recommendation as “outperform”.
HEADQUARTERS: BEIJING (CN)

EMPLOYEES: 15,000

REVENUE (2017): CN¥ 114.62 BILLION ($16.6 BN)

 1810

SMARTPHONESSMARTPHONES SWISSQUOTE NOVEMBER 2018SWISSQUOTE NOVEMBER 2018

55

5756

major innovations are coming out of
China at the moment.”

Newcomers use a “very aggressive,
even irrational” pricing policy to gain a
foothold in the market, Mawston says.
“Most Chinese manufacturers don’t
generate cash, or very low profits,
with an operating margin of less than

making huge profits... No currently
available technology justifies a price
tag of over €600 for a smartphone.”

At a time when the price of iPhones
continues to soar (the most expen-
sive version of Apple’s latest model,
the XS Max, goes for €1,659), it’s a
relevant point. But Chinese brands
hope to offer more than unbeata-
ble value for the price. “The brand
Huawei still suffers from a lack of
personality, but it would be simplis-
tic to reduce the manufacturer to
the status of imitator,” says Thomas
Husson, a tech innovation expert
at Forrester. “Huawei now has a
top-notch R&D department.” The
giant from Shenzhen is investing

The second time his smartphone
stopped working, Simon didn’t think
twice about it. “The only thing that
mattered was that I didn’t want to
pay too much for a new device,” the
young student said. Within a few
minutes on an online platform, he
bought a “refurbished” iPhone 7 for
about half the price of a new device.
Refurbished smartphones are second-
hand devices that have been collected,
cleaned and rejuvenated to be resold,
often backed with a guarantee.
Counterpoint Research says that the
refurbished market became the fastest
growing smartphone segment in 2017,
expanding nearly 13% to 140 million
units, and accounting for almost 10%
of the global market. Another sign of
what is happening on the market is
the increase in fundraising rounds in
the industry. French refurb pioneer
Recommerce raised €50 million in
early 2018 to grow with the support of
Creadev, the private equity investment
firm backed by the Mulliez family,
which owns the retail group Auchan.

Active in Switzerland through its
subsidiary RS Switzerland operating
out of Fribourg, Recommerce signed
a deal with Swisscom, its main partner
in buying used phones, and another
with M-Budget, which sells devices
refurbished by a Geneva-based
rehabilitation company. “The Swiss
market is about three or four years
behind the French market, but has a
promising future. A survey we led found
that 78% of people are interested in
selling or giving away their phone,” says
Jérôme Grandgirard, country manager
at RS Switzerland.

He estimates that three to four phones
out of 100 could end up being refurbished.
Even though price is the driving factor
80% of the time, Recommerce and its
subsidiary also point to their customers’
concern for the environment. “In
Switzerland, where people are highly
eco-friendly,” Mr Grandgirard says,
“they buy refurbished devices as much
for environmental reasons as for
financial ones.”

The boom in refurbished smartphones

5%, as opposed to 30% at Apple,”
the Strategy Analytics analyst says.

The first and only Chinese smart-
phone maker to trade publicly,
Xiaomi has promised to limit its
margin to 5%, but the brand has not
even managed to reach that level.
The company has taken a rather

negative business figure (see p. 55)
and turned it into an effective
marketing strategy to stand out
from the competition. “We could sell
you a smartphone for €600 like all
the other companies. But we won’t,”
Manu Kumar Jain, vice-president of
Xiaomi, told India Today. “It’s not in
our DNA to sell smartphones while

 HTC
 THE BIG LOSER
After dominating the US market at the beginning
of the decade, the Taiwanese manufacturer has
been on a steady downward spiral. Victim of fierce
competition from Apple and Samsung, HTC now
covers less than 1% of global demand. After sell-
ing teams (2,000 people) from its mobile division
to Google in 2017, the company announced this
summer that it would cut 1,500 additional jobs,
representing a quarter of its staff. The HTC share
was trading at more than NT$ 1,200 at the top of
its game in 2011, but is now worth NT$ 40 today.
The company has been disappointing analysts
with each earnings report. Reuters analysts now
expect its price to continue to underperform.
HEADQUARTERS: TAOYUAN (TW)

EMPLOYEES: 6,450

REVENUE (2017): NT$ 62 BILLION ($2 BN)

 2498

 OPPO
With the Find X presented in June,
Oppo has shown that it can inno-
vate. Its Super VOOC technology can
fully charge the battery in less than
35 minutes. A record performance.

 POCOPHONE
(owned by Xiaomi)
The F1, the brand’s first model,
has been on the market since
August, sold as an affordable,
mid-range smartphone. It sells
for 379 Swiss francs.

 FAIRPHONE
The Dutch manufacturer is the
extraterrestrial in the smartphone
universe. The company makes sure
it works with factories where staff
enjoy decent working conditions,
refuses to use conflict minerals and
designs its devices so that they can
easily be repaired.

THREE LITTLE BRANDS ON THE RISE

massively in rolling out 5G compati-
bility. Its research budget exceeded
€13 billion in 2017. Reuters says
that amount is about what Alphabet
(Google) pours into R&D.

With its Axon M, released early this
year, the Chinese company ZTE also
focuses on innovation. The device
features dual screens and is fold-

able, like a wallet. But the promise of
a single screen that can fold into two
is much more exciting. According to
market rumours, that type of product
may be unveiled by the end of the year,
even if no one knows if it will be sold,
or at what price. Then, Samsung is
expected to retaliate, proof that the old
guard has not had its last word in the
smartphone industry.

SMARTPHONESSMARTPHONES

Newcomers use
“very aggressive,
even irrational”
pricing policy to
gain a foothold
in the market

Neil Mawston, wireless device expert

at Strategy Analytics

SWISSQUOTE NOVEMBER 2018SWISSQUOTE NOVEMBER 2018

SWISSQUOTE NOVEMBER 2018 SWISSQUOTE NOVEMBER 2018CARS

58 59

CARS

Tesla’s monopoly on premium
100% electric vehicles is
coming to an end. Mercedes
and Audi are entering the
race, and Porsche will
soon follow.

BY BLAISE DUVAL

U ntil now, drivers who
wanted a premium
electric car always
chose Tesla. Essential-

ly alone in its class, troublemaker
Elon Musk’s Californian brand
comes to mind when thinking of
the avant-garde vehicle that is both
silent and powerful. The concept
has an ever-increasing fan base.
Tesla’s sales have shot up in recent
years to such a point that German
brands with superior models have
been destabilised. Last year, ac-
cording to German economic daily
Handelsblatt, more Tesla Model S
saloon cars were sold than BMW 7
Series or Mercedes S Class models.
The numbers speak for themselves.

But things may be changing as
the German brands fight back.
They’ve planned to invest a total
of €40 billion over the next three
years to compete with the Tes-
la Model S, X and 3. Their attack
became quite concrete over the

Mercedes is
going big with
the EQC SUV,
its first 100%
electric model
presented
with great
fanfare on
4 September
in Stockholm.
The brand
is investing

more than €10 million in its
range of battery-powered
vehicles by 2022, which will
include a dozen models. The
newcomer’s design is inspired
by the lines and proportions
of the GLC (4.76 m in length) and
uses some of the same technical
foundations. It will also be
produced on the same assembly
lines as the GLC in the Bremen
factory, in Germany. Only the
batteries will be assembled in a
different facility in Kamenz. As
for the exterior, the EQC stands
out due to a bright edging that
extends across the entire front
panel above the radiator grille.
The same design is used on the
back panel in a more classic
way, but it’s still a new stylistic
aspect for Mercedes. The cabin
is similar to the GLC, albeit
considerably updated with an
entirely digital display. Drivers
who enjoy the interior style of
the new A class will feel right
at home.

POWER
408 hp

ADVERTISED RANGE
400 km +

AVAILABILITY
first quarter 2019

PRICE
not disclosed

 MERCEDES EQC:
 A GENTLE REVOLUTION TOP GERMAN

BRANDS
ARE GOING
ELECTRIC

Audi has offered sneak peeks
of this camouflage vehicle
quite often over the past few
months and unveiled a proto-
type during the Geneva Motor
Show in March. At 4.90 m long,
the e-tron SUV fits nicely be-
tween the Q5 and Q7. Like the
Mercedes EQC, it is a worthy
competitor for Tesla’s top-
range vehicles. The definitive
model was presented in San
Francisco on 17 September. It

includes innovations
from Audi’s latest pre-
mium models, includ-
ing multiple screens,
some of which are
touch-activated. The
German brand also
included a surprise
feature: futuristic
mirrors that look like
small cameras. The
image is projected
onto two small screens
inside the vehicle close
to the doors.

POWER
400 hp

ADVERTISED RANGE
400 km +

AVAILABILITY
end of 2018

PRICE
starting at €79,900

First presented as a concept car dubbed
Mission E, Porsche’s electric limousine
will go by the name of Taycan. This
highly anticipated model, whose shape
and definitive features haven’t yet been
announced, should set the bar high in
terms of performance. The most power-
ful version will have output of more than
600 hp and a range of 500 km. Good news for

most future European clients: the Taycan
will be slightly more compact than the
majestic Panamera, which is more than 5
m long. And Porsche isn’t stopping there.
The German brand announced in early
2018 that it intends to double investments
in making its range electric by 2022. In
total, more than €6 billion will be invested
in hybrid and all-electric vehicles.

 PORSCHE TAYCAN:
 SUPERCAR ON THE WAY

POWER
600 hp +

ADVERTISED RANGE
500 km

AVAILABILITY
end of 2019

PRICE
not disclosed

 AUDI E-TRON:
 IT’S FINALLY HERE

CARS

60 61

CARS

This is one of the last hurdles
to a widespread adoption of
electric vehicles: the range
rarely exceeds 400 km in the
best of circumstances. It’s en-
tirely sufficient for close-range
driving, but not for taking off
on a long journey with no cares
in the world. Major battery
manufacturers – including
Panasonic and its partner Tesla,
Korean brands Samsung and LG
Chem, and China’s CATL – are
battling in this market where
ground-breaking innovations
are few and far between. Indeed,
battery autonomy is improving
very gradually, with no big tech-
nological breakthroughs.

Well aware of this limit, auto
companies are preparing to
implement fast charging sta-

tions on motorway networks. Yet
again, Tesla is one step ahead.
The US company has already
built its superchargers in sev-
eral strategic locations, making
long-haul trips accessible for
its customers. To counter this
more effectively, Daimler, BMW,
Ford and Volkswagen have come
together to develop a common
recharging network dubbed
IONITY. At the moment, only a
few stations have been built, but
400 are expected by 2020. IONITY
also promises a faster recharg-
ing experience than Tesla, at a
slightly lower price. The stations
can charge a battery to 80% in
only 10 to 15 minutes. Tesla has
already reacted, announcing a
more powerful version of its own
stations. It looks like the war
has just begun.

RANGE IS ESSENTIAL

past few weeks, as Mercedes and
Audi presented their respective
SUVs in September (see insets).
Porsche is expected to unveil its
Taycan sports car later this year,
which should set new standards
in terms of sportiness in this
category. A study from specialist
firm LMC Automotive predicts that
Tesla’s market share in the elec-
tric vehicles segment will drop
from 12.3% currently to 2.8% over

Recurring delays, often rough
assembly quality, various tech-
nical problems... The Model 3,
Tesla’s new core product, is
off to a tough start. But the
“small” Tesla (measuring
4.69 m) received very positive
press from specialist publica-
tions. For a reasonable access
price, it offers almost the same
features as the Model S and
is more agile. The interior is

extremely minimal-
ist with only a single
immense central
screen, which is a
departure from the
traditional stand-
ards of auto produc-
tion. Technological
innovations abound.
Tesla is also a step
ahead in terms of
driver assistance
technologies and
autopilot capabilities.
Furthermore, range
and battery man-
agement are more of

the California brand’s selling
points. A “performance” ver-
sion of the Model 3 is currently
in testing and should provide
serious competition for the
BMW M3, Alfa Giulia Quad-
rifoglio and other Mercedes
C63 AMGs. It can go from 0 to
100 km/h in 3.5 seconds.

 TESLA MODEL 3:
 SUCCESSFUL CAR, FAILED LAUNCH

POWER
from 261 to 462 hp

ADVERTISED RANGE
up to 500 km

AVAILABILITY
first quarter

2019

PRICE
not disclosed

the next decade (despite an uptick
in sales for the Californian brand).

Is Tesla facing a definitively bleak
future? Some shareholders can’t
hide their concerns as the brand’s
factories are overheating, delivery
delays for the new Model 3 are
becoming longer and longer and its
CEO’s risky antics and declarations
pile up. The most pessimistic an-
alysts even believe that the brand

could go bankrupt over the next
few months.

“Tesla is maintaining its advantage
as ‘first mover’ for the time be-
ing in this market,” said Norbert
Rücker, head of macro & commod-
ities research at Julius Baer and
author of a very thorough report on
the future of mobility. “The US compa-
ny acquired experience in building and
selling electric vehicles and it grew
a powerful ecosystem by building
fast recharging stations, for exam-
ple. Tesla batteries are also known
to be very powerful and maintain
good performance over time.”

Meanwhile, the German manufac-
turers can take advantage of econo-
mies of scale, which should allow
them to put pressure on prices.
The new EQC SUV from Mercedes
will be made on the same assem-
bly lines as its C- and GLC-class
combustion models. Only bat-
tery implementation will have its
own assembly line. The German
risk-taking seems therefore to be
calculated and under control. On
the other hand, this type of soft
transition by traditional manufac-
turers leads to a few questionable
design choices. The radiator grille
on their electric models, for exam-
ple, is simply aesthetic and serves
no real purpose. Similarly, the
“fake” transmission tunnel clutter-
ing the cabin of the EQC seems to
be an incongruous carry-over from
the GLC.

At the moment, it’s hard to tell
which of the German companies will
come out on top. Credit Suisse analyst
Julie Saussier highlights the good
overall performance of Volkswagen,
which owns Porsche and Audi: “Be-
cause of its size, Volkswagen could
benefit from significant economies of
scale. The transition to electric will
probably be a little more expensive
for Daimler and BMW.” But regardless
of what happens, analysts aren’t
expecting spectacular results for

auto manufacturers in the years to
come. They could actually be among
the potential losers in the current
transition. Instead, inspired investors
will look towards suppliers of bat-
teries and in-car technologies, such
as Panasonic, LG Chem, Continental,
Delphi Automotive and Valeo. Swiss
companies such as Autoneum, Lem
Holding, Bossard and Feintool are
other companies to follow. As for car
buyers, they will soon have a plethora
of options.

“Tesla is
maintaining its
advantage as
‘first mover”
Norbert Rücker, analyst at Julius Baer

While the major German brands
are indeed turning heads, we
must not underestimate Jaguar. A
step ahead of its competition, the
British brand is already selling
its i-Pace electric SUV, which
has recently been presented and
lauded by the specialised press.
Unlike the Mercedes model, the
i-Pace was designed from the

very start to be a 100% electric
vehicle, with batteries placed
under the floor. As a result, the
cabin is impressively large for its
length of 4.68 m. Power (400 hp)
and advertised range (470 km)
are at the upper line of electric
vehicles. The starting price of
82,800 Swiss francs makes it a
worthy competitor to the Tesla

Model X. BMW is also actively
preparing for the electric wave.
But it is in no hurry to present
its iX3 based on the leading
SUV of the same name. BMW
claims that batteries are still too
limited and prefers to wait for
the next generation. The iX3 is
expected to be available
in 2020.

JAGUAR TAKING THE LEAD WHILE BMW TAKES ITS TIME

SWISSQUOTE NOVEMBER 2018 SWISSQUOTE NOVEMBER 2018

 WINNERS TAKE ALL
THE ELITE CHARADE OF CHANGING
THE WORLD
By Anand Giridharadas

(Knopf, 2018)

The former New York Times journalist,
Anand Giridharadas, paints an unflat-
tering picture of the world’s capitalist
elite. They give fortunes to charitable
works, but never tackle the root of the
problem: inequality. The author asserts
that all that money spent could be used
much better if they really wanted to
change the world.

SWISSQUOTE NOVEMBER 2018FREE TIME

62

 CRASHED
HOW A DECADE OF FINANCIAL
CRISES CHANGED THE WORLD
By Adam Tooze

(Penguin Publishing Group, 2018)

Ten years after the 2008 financial crisis,
Adam Tooze, a professor at Columbia
University, chronicles its causes and
consequences in a whopping 700-pager.
This compelling, carefully researched
account meticulously describes the ins
and outs of a crisis that was inevitable,
yet no one saw coming. The author also
critiques the often uninspired responses
from western leaders, which were to shift
direction towards austerity.

 PLANTSNAP
SEEING GREEN
All, or almost all, of Mother Nature’s
secrets will be revealed with this plant
recognition app. Packed with an enor-
mous database, PlantSnap identifies
trees, flowers and weeds with the snap
of a smartphone, and with remarkable
precision. On top of detailed information
about each plant identified, the app of-
fers advice on gardening and a selection
of the latest trends in greenery.

 TINYCARDS
HOMEWORK CHAMP
This app is great for schoolchildren
and students as it gives them a way to
sharpen their knowledge by creating their
own flashcards or choosing some from its
immense database. By the same people
that designed the ubiquitous language
learning app Duolingo, Tinycards inherited
the same features that made Duolingo so
popular: attractive in design, easy to use
and, more importantly, fun, making users
want to aim for head of the class.

 SWISS RADIOPLAYER
SWISS RADIO STATIONS,
ALL IN ONE PLACE
A platform initiated by a consortium of
local radio stations, including SSR, Swiss
Radioplayer provides access to more
than 130 Swiss radio programmes. This
totally free app was designed using a
solution originally developed by the BBC.
Users can look up radio stations and
podcasts by name or topic, save them
to their favourites or listen live.

 PEAKFINDER
THE MOUNTAIN-LOVER’S
FRIEND
This useful location-based app lets you
know the name of the mountain peaks
surrounding you while trekking through
higher ground. PeakFinder uses your
smartphone’s GPS and accelerometer to
outline the mountaintops that the lens
is pointing to, and show their name on
the screen, all while you admire the view.
Efficient and elegant.

Free
App Store

Google Play

Paid
(CHF 5.-)

App Store
Google Play

Paid
(CHF 4.-)

App Store
Google Play

Free
App Store

Google Play

From CHF 30.-

From CHF 40.-

TO READ,
TO DOWNLOAD

H OW LO N G I S F O R E V E R ?

HYT-Ad-SQuote-200x260-H20Black.indd 2 19.03.2018 17:21:07

http://www.hytwatches.com/

64 65

SWISSQUOTE NOVEMBER 2018 SWISSQUOTE NOVEMBER 2018SWISSQUOTE SWISSQUOTE

The purity of diamonds made by Swiss company LakeDiamond
significantly exceeds the purity of natural stones. This could
revolutionise many high-tech industries.

Swissquote is the first Swiss bank to offer its
clients a chance to participate in crowdfunding
via blockchain technology. Paolo Buzzi, Chief
Technology Officer and company co-founder,
explains.

 SWISSQUOTE.COM/ICO

DIAMONDS: THE FUTURE
OF NEW TECHNOLOGIES

WELCOME
TO ICOs!

F rom 22 October to 11 December,
Swissquote clients can partici-
pate in an exclusive blockchain

crowdfunding opportunity for start-up
LakeDiamond. This is hopefully the
first of many, according to Buzzi.
Interview.

Why is Swissquote getting
involved with ICOs?

Our philosophy has always been to
offer our clients new opportunities.
Last year, we were the first European
bank to offer cryptocurrencies. Initial
Coin Offerings (ICOs) is a logical next
step, in a way. Like cryptocurrencies,
this new method for companies to
raise money uses blockchain, a
technology that our clients are very
interested in.

For some, it will be an opportunity to
diversify their portfolio to include, for
example, traditional securities, cash,
cryptocurrencies and tokens (ed. note:
which are purchased during an ICO).
LakeDiamond’s ICO is a first, but we’re
hoping it will be the start of many of
this type of fundraising. In time, we
would like to offer our clients several
dozen ICOs per year.

How will Swissquote clients
participate in the ICO?

All they have to do is go to the
Swissquote platform. Since the very
beginning, the common theme of
our company has always been to
democratise finance by offering
services that are simple and accessi-
ble for everyone. Currently, in order
to participate in ICOs, people need
to have blockchain wallets. That’s
pretty complex for beginners. At
Swissquote, we make it easier. Our
clients can purchase tokens using
their account in exactly the same way
as they would purchase shares of
a publicly listed company. In other
words, Swissquote is taking care of the
technical aspect and our clients only
have to focus on their portfolios.

There have been several
fraudulent ICOs. What guaran-
tees does Swissquote provide?

Generally, ICOs are intrinsically very
risky. Investors are financing the
earliest stage of a company. Many
start-ups, even promising ones, don’t
make it. That said, I think it’s exciting
to be able to help grow young Swiss
start-ups, like LakeDiamond, rather
than bet on Chinese giants.

In terms of fraud, we’ve established
a certain number of criteria. For
example, only the most mature
companies that have already requested
an ICO from FINMA will be offered on our
platform. Where a case of fraud cannot
be entirely excluded, we ensure that the
company’s management structure and
project are serious. But we cannot speak
to a company’s economic relevance.
That’s where our clients must do their
own research. It’s up to them to
determine if the start-ups we’re offering
will make it to the market or not. We
don’t offer any recommendations.

What advantages do your clients
have when using the Swissquote
platform instead of wallets?

In addition to benefiting from our
simple system, our clients will have
access to exclusive advantages. With
 LakeDiamond, for exa mple, clients
can buy 10 tokens and get one free
during the pre-sale from 22 October to
11 December, until 4 million Swiss
francs is raised.

PAOLO BUZZI
CHIEF TECHNOLOGY
OFFICER AND CO-FOUNDER
OF SWISSQUOTE BANK

D iamonds are commonly known
as a precious stone used for
engagement rings and shiny

necklaces. But they’re actually much
more than that. “The unique physic-
ochemical properties of this stone
make it an extraordinary material for
many uses other than jewellery,” said

Alex Kummerman, chief investment
officer of LakeDiamond. “Diamonds
could revolutionise new technologies,
but they could also be used in medi-
cine and microelectronics and even
replace silicon in some cases.”
Strong and elastic, with superior heat
conduction and high transparency,

diamonds have many uses in me-
chanics and optics. But the process
of obtaining very pure stones and
shaping them into complex forms
with micrometer-range precision (a
thousandth of a millimetre) is very
difficult. LakeDiamond, an EPFL
spin-off located at the EPFL

After more than
15 years of research
and development,
LakeDiamond is
in the industrialisa-
tion phase.

 LAKEDIAMOND

N
IC

O
LA

S
R

IG
H

ET
TI

/L
AK

ED
IA

M
O

N
D

67

SWISSQUOTE NOVEMBER 2018 SWISSQUOTE NOVEMBER 2018SWISSQUOTE

LakeDiamond also has two other
potentially disruptive applications
in mind. The first is for high-voltage
transistors, which are used particu-
larly in electric vehicle recharging
stations. “Using diamond-based
transistors instead of silicon-based
ones would make it possible for
the machines to function at very

high temperatures,” said Gallo.
“For example, current computers
shut down when the chips reach a
temperature of 120°C in order to not
damage the chips. But if diamonds
are used instead, computers could
still run at 600°C. For regular home
computer use, this isn’t that rele-
vant, but if this technology was used

in aeroplane reactors, detectors
could be placed closer to the motor.”
Secondly, LakeDiamond is looking
at biological sensors, a field in
which the use of diamonds could
improve the detection of several
diseases, thanks to the biocompat-
ibility of diamonds and their electro-
magnetic properties.

Innovation Park, is an expert in this
field. “The diamonds we produce as
slabs are purer than the diamonds
found in nature,” said Pascal Gallo,
CEO of LakeDiamond. “We are one
of three companies in the world that
are able to attain such purity.”

LakeDiamond has even more added
value in the following step: carving
diamonds. In partnership with EPFL,
the company improved a technique
known as reactive-ion etching, which
is commonly used in the electronic
chip industry. With this technique,
LakeDiamond can carve a minuscule
escapement wheel (3 mm wide and
0.15 mm deep), which is used in the
watchmaking industry. “We’ve just
signed an agreement with a major
Swiss watchmaker,” said Kummerman.
“That industry is very interested in our
work because diamonds significantly
reduce friction. As a result, using di-
amonds could reduce the amount of
lubrication needed while simultane-
ously increasing the power reserve,
or the amount of time before the
watch has to be rewound.” Another
advantage of diamond: it is a high-
quality translucent material that can
be tinted with colour, which is very
important for watchmakers.

Wireless energy transfer
“Our process could lead to a small
revolution in watchmaking,” said
Kummerman. “But it is certainly more
groundbreaking in the new techno-
logies industry. It could lead to new
applications that we have no idea about
yet.” Once again in partnership with
EPFL, LakeDiamond is working to cre-
ate ultra-pure optical parts designed to
be used in lasers. “Placing a diamond
in the production zone of a laser’s
light multiplies the power of the laser,”
said Pascal Gallo, who has a Ph.D. in
quantum physics. “This technology
can therefore be used in an incredible
number of applications. You could, for
example, transfer energy over a long
distance wirelessly.” “I’m convinced
that the next generation of drones and
electric aeroplanes will use this tech-
nology,” predicted Kummerman.

 The diamond
plates produced

by LakeDiamond
are purer than
natural stones.

 THREE QUESTIONS

“AN ICO IS THE IDEAL SOLUTION”

LakeDiamond will launch an Initial Coin Offering
(ICO) in partnership with Swissquote Bank. CEO
Pascal Gallo explains why the company chose
this method. Interview.

Why is LakeDiamond launching an ICO?
Our goal is to raise 60 million Swiss francs in order
to advance to industrial production. We currently
have two reactors which can produce 15,000 slabs
of ultra-pure diamonds per year. With the ICO, we
hope to finance the construction of 50 reactors
that will be able to produce 300,000 slabs per year.

Why not seek financing from venture
capital firms?

We could have raised funds in the traditional way,
as several investment companies were interested
in LakeDiamond’s capital. But we didn’t want to
lose control of our company, especially because
potential investors were focused on the military
industry. We didn’t want the company to go in that
direction. For us, an ICO is the ideal solution. We’ll
be able to industrialise our production without
diluting capital.

Why did you choose Swissquote
as your partner?

Leveraging its expertise in the field of blockchain
and its position as an online bank, Swissquote
offers its clients possibilities usually reserved
for insiders. These features are valuable for the
success of our ICO. We are therefore delighted that
Swissquote selected LakeDiamond to launch its
range of services for ICOs.

PASCAL GALLO
CEO OF LAKEDIAMOND

WHAT IS AN ICO?
Halfway between an initial public offering (IPO)
and crowdfunding, an Initial Coin Offering (ICO) is
a new way for companies to raise money using
blockchain technology. During an ICO, contributors
don’t purchase shares, but rather digital tokens.

WHAT IS LAKEDIAMOND?
LakeDiamond is a Swiss start-up that will
launch its public ICO in January 2019. Swissquote
clients can participate in an exclusive presale
of LakeDiamond’s tokens from 22 October to
11 December.

HOW?
It’s very easy: go to the Swissquote Bank platform.
Just like trading traditional securities, clients
can buy and sell (once the public ICO is finished)
their LakeDiamond tokens directly from their
Swissquote account.

WHO CAN PARTICIPATE?
All Swissquote clients who have a trading account.
The minimum investment required to access this
service is 33 Swiss francs. Some countries, such
as the United States or China, are excluded.

WHAT ARE THE ADVANTAGES FOR
SWISSQUOTE CLIENTS?
During the presale, if clients buy 10 LakeDiamond
tokens, they get one free until the first 4 million
Swiss francs are raised. But during the ICO,
Swissquote clients will purchase tokens under
the same sale conditions as the general public.

HOW MUCH DO THE TOKENS COST?
That varies depending on the ICO. For LakeDiamond,
the sale price is set at 0.55 Swiss francs per token.

 SWISSQUOTE.COM/ICO

 ICO: A USER GUIDE

SWISSQUOTE

66

N
IC

O
LA

S
R

IG
H

ET
TI

 /
 L

AK
ED

IA
M

O
N

D

68 69

SWISSQUOTE NOVEMBER 2018 SWISSQUOTE NOVEMBER 2018SWISSQUOTE SWISSQUOTE

Swissquote’s bespoke, automated portfolio management
system has been enhanced with new functions, which now

include cryptocurrency investing. Serge Kassibrakis,
Head of Quantitative Asset Management, explains.

In just a few words, can you tell
us how the Robo-Advisor works?

The idea is to provide our customers
with an automated portfolio manager.
The algorithm builds and tracks the
portfolio of each customer to align it
with his or her investment objectives.
Once users have set their acceptable
risk level, they can define many other
parameters if they choose to. For ex-
ample, they can integrate their pref-
erences for industry sectors, coun-
tries or asset classes. It’s also easy
to add or exclude specific securities.
Like an automatic pilot on a plane, the
human sets the objectives, and the
machine takes care of the rest.

Does the machine follow
a predefined strategy?

No. We don’t have any dogmas.
Unlike prevailing rules for traditional
wealth management – where a given
risk tolerance level calls for a certain
balance between stocks and bonds
– here, market and user preferences
determine the ideal asset allocation.

SWISSQUOTE
IMPROVES ITS

ROBO-ADVISOR

Note: Our Robo-Advisor uses the
same algorithms as the Swissquote
Quant Fund, which won the Lipper
Fund Award for the best performing
fund over three years. Our Swissquote
Quant European Equities Fund
came third in the E-Fundresearch
rankings, an independent financial
information portal. And both have
been assigned a three-star rating by
Morningstar. Today, we are mak-
ing this technology available to all
through a user-friendly interface.

What are the latest upgrades
to the platform?

We enhanced the look and feel of
the interface to make it easier and
more intuitive to use. Users can
also now invest in cryptocurrencies.
But these are just the first set of
improvements we plan to bring to
our service. Investors will soon be
able to choose the currency against
which they wish to protect them-
selves and have the choice of fully
hedging against foreign exchange

risk. Another function, which has
proved effective when used internally,
is risk budgeting. We also hope to make
this service more intuitive for users
who don’t want to spend too much
time defining their strategy. So we’ll
be offering them strategies predeter-
mined by us.

Who is the Robo-Advisor for?
All our customers. The minimum
investment required to access this
service is 10,000 Swiss francs. The
interface is designed to be very easy to
use, but also allows more experienced
investors to customise more advanced
parameters. Furthermore, many wealth
managers use this platform. The Robo-
Advisor lets investors keep control
while enjoying access to a powerful
calculation engine that was only
available to professionals before.

SERGE KASSIBRAKIS
HEAD OF QUANTITATIVE
ASSET MANAGEMENT
SWISSQUOTE BANK

 FREE DEMO
 OPEN A DEMO ACCOUNT TO RECEIVE A VIRTUAL SUM

AND TEST THE ROBO-ADVISOR

 WHAT?

The Robo-Advisor is an electronic asset
manager that creates an investment
portfolio based on customer preferences.
The portfolio is monitored round the clock
and continually optimised to maintain the
customer’s desired risk level.

HOW?

Users simply specify their risk appetite,
and have the option of selecting their
favourite securities or sectors. Then they
can let the Robo-Advisor do the rest. Its
advanced algorithms analyse thousands
of securities and generate suggestions for
an ideal portfolio.

 WHY?

The Robo-Advisor requires a smaller initial
investment than traditional asset
management services and is much more
cost-effective. It is also fully transparent
and gives investors complete control over
their investments.

 EN BREF IN BRIEF

 SWISSQUOTE.COM/ROBO-ADVISOR

SERGE KASSIBRAKIS
HEAD OF QUANTITATIVE
ASSET MANAGEMENT
SWISSQUOTE BANK

70 71

Hiding away
in the land

of the Vikings
With its mosaic of tiny islands blanketed in mysterious
forests and gorgeous lakes, the Stockholm archipelago
is the perfect place for some serious R&R in a setting

of unspoilt nature. A story.

TRAVEL

BY STANISLAS CAVALIER

SWISSQUOTE NOVEMBER 2018TRAVELSWISSQUOTE NOVEMBER 2018

I t could be ten thousand,
or it could be one hundred
thousand. The estimate
is still subject to debate

and varies depending on the source.
The figure generally cited is 24,000,
but we can’t really be sure. And it
doesn’t really matter. What is cer-
tain is that the Stockholm archi-
pelago, stretching 150 kilometres
from Arholma to Landsort, is made

up of thousands of islands dotted
along an arm of the Baltic Sea.
Some are just rocky confetti that
the waters devour in the summer
and ice imprisons in the winter.
Others are several kilometres long
or wide, and are inhabited year
round. Make your choice before
departing from Strömkajen pier
in Stockholm. Here, the journey
begins aboard a boat.

 SVARTSÖ

BALTIC
SEA

SWEDEN

STOCKHOLM

FE
R

H
AT

 D
EN

IZ
 F

O
R

S

7372

“Välkommen Ombord!” the officer
shouts. And we’re already adrift on
the Baltic. Huge expanses of soft-
wood trees, birches and colourful
houses rim the land on either side
of the ferry. First, we edge along
the larger islands of Djurgården,
Lidingö and Vaxholm. Then as we
gradually move further away from
the Swedish capital, land is more
scattered. The landscape changes,
and homes and rocks grow scarce.
It’s easy to get lost in this maze
of seawater, and leave the work
routine far behind to become one
again with nature. Real nature. Bold
and untouched. Despite the sum-
mer crowds, thousands of islands
remain totally uninhabited and
protected. It’s up to you to choose
where to set up tent for a night,
or more.

We decided on something in the
middle; not touristy Vaxholm, where
wealthy Stockholmers come to re-
lax and play, nor the other extreme
– a desolate rock without a soul
on it. So after a couple of hours at
sea, we dock at Svartsö. Almost
80 people are permanent residents
of this seven square kilometre
island, which, of note, is home to an
excellent restaurant, Svartsö Krog,

SWISSQUOTE NOVEMBER 2018TRAVELTRAVEL SWISSQUOTE NOVEMBER 2018

and a convenience store, Svarstö
Lanthandel, where visitors can
find local products and rent bikes.

In other words, it is comfortable
enough not to feel totally alone, but

not so much that it is invaded by
throngs of people. A few tourists
step off the boat with us onto the
tiny jetty. No locals rush to greet
us, not even a taxi. There are no
cars on Svartsö. Total silence.

In the Swedish
capital, the metro is

a true work of art.
Paintings, sculp-

tures, engravings,
mosaics... Out of

100 stations, more
than 90 have been

decorated by artists.

With bags strapped to their backs,
the few travellers walk their way
inland along Minkvägen road. As we
move deeper into the forest, people
scatter left and right onto side
roads. We are soon abandoned amid
the pine trees, with our only point
of reference being a picture of a
map on our smartphone. The route
takes us to our stuga, a typically
Swedish wooden cottage painted in
red, with white-trimmed windows.

The interior is not exactly Spartan
but reduced to the bare essentials
– electricity and running water

No TV or
Wi-Fi to
be found.
Time to
disconnect

IS
TO

CK
PH

O
TO

N
O

R
M

AN
-T

SU
I-

U
N

SP
LA

SH

 STOCKHOLM IN WINTER, SPRING,
 SUMMER OR FALL

Made up of 14 islands connected by 57 bridges,
the Swedish capital draws visitors from around
the world to come and discover the Baltic Sea at
any time of year. Each distinctive, as they are
separated by water, the city’s neighbourhoods
are close enough to one another to explore on foot
or by bicycle. Gamla Stan, the old town, is full of
narrow cobblestone streets and brightly-coloured
buildings. The neighbourhood is home to the
13th-century Storkyrkan Cathedral, the Swedish
Royal Palace and the Nobel Museum dedicated to
the eponymous prize. A 20-minute bike ride away
is Djurgården Island – literally “animal park”
– the world’s first national city park, opened in
1995. Fans of Millennium, Stieg Larsson’s wildly
successful trilogy, will not want to miss stopping
off in Södermalm, or “Söder” (south), where the
story’s characters Lisbeth Salander and Mikael
Blomkvist lived. In the summer, beaches are open
for swimming all over the city. In the winter,
when the Baltic freezes, generally from December
to March, you can go ice skating throughout the
archipelago. Magic! But don’t go alone, as the ice
can be unpredictable.

Bike rental shop
in Svartsö.

Small islands
punctuate the boat
trip to Svartsö.

@
D

EB
JA

M

74

TRAVEL SWISSQUOTE NOVEMBER 2018

 BEFORE YOUR TRIP

Note: Not all islands are acces-
sible year round, as much of the
archipelago freezes in the winter.
Many islets are trapped in the ice
and cannot be reached by boat.
Svartsö is accessible all year long,
but we recommend checking the
boat schedule carefully before
making any definite plans. Lines
run much less frequently outside
the summer season. The conve-
nience store Svarstö Lanthandel
is also open year round, but its
selection of items is limited in
the winter. The sale of alcohol
is highly regulated in Sweden.
Wine and other spirits must be
purchased in Stockholm from
a state-owned liquor store, the
famous Systembolaget, or be
delivered directly to the island.
For those who don’t want to make
their own meals, the restaurant
Svartsö Krog (open from April
to late September) is truly worth
a try. No fine Swedish dish is
complete without herring –
however it is prepared – and it
must be tasted here.

 WHERE TO STAY

Depending on the island, you can
find hotels, youth hostels, bed
& breakfasts, campsites... or no-
thing. On Svartsö, you can sleep
at Svartsö Skärgårdshotell & Van-
drarhem hotel or go “glamping”
in one of the elegant tents right
on the water at Svartsö Logi. The
best option is to rent a stuga.
These typically Swedish cottages
used to have no amenities, but
some are now lavishly equipped.
Prices for a week’s rental vary
significantly, ranging from ap-
proximately €1,500 to €3,000.

 GETTING THERE

Flights to Stockholm from
Zurich or Geneva start at
100 Swiss francs per per-
son. Then from Strömkajen
pier in Stockholm, take a
Waxholmsbolaget ferry (star-
ting at SEK 175, about 20 Swiss
francs). Note: Ferries do not
run daily all year.

provide some comfort, but the WC
is in a little shack on the other
side of the yard, at the edge of the
forest. No TV or Wi-Fi to be found.
Time to disconnect. Of course, the
modern world doesn’t give up its
rights easily. Even here, 4G connec-
tivity is available, like Ariadne’s
thread to keep us in contact with
the outside world. However, the soli-
tude invites us to stow our smart-
phones in a corner of the stuga
to set off and explore the island.

Svartsö has seven small inland
lakes, where you can go swimming
or discreetly watch the herons
and majestic white-tailed eagles.
The trails to get there are surroun-
ded by lush forests and pastures
where cows, horses and sheep
graze freely. But the shores of the
Baltic are the best spot for relaxing.
Whenever the sun pierces through
the clouds, we rush to the deck
of the house to laze around all day
on the water’s edge. Braver souls
can kayak, row or even swim to the
closest islands, some of which
are totally untouched by civilisation.

After a refreshing dip in the Baltic,
what could feel better than war-
ming up in the sauna? Our stuga
has one. Through its windows
overlooking the sea, we watch the
setting sun as it reddens over the
surrounding islets. Lulled by the
sound of the waves and calmed
by the stifling heat of the sauna,
our eyelids droop closed. We’re
finally relaxed.

Whenever
the sun pierces
through the
clouds, we rush
 to the deck of
the house

It is possible
to explore the
archipelago
by kayak.

SH
U

TT
ER

ST
O

CK

SHE INVESTS IN SCIENCE.
NOT FICTION.

Automation &
Robotics

Digitalisation

Healthcare
Innovation

Ageing
Population

The future is worthwhile:
Investing in the megatrends of today allows you to
benefi t from the global developments of tomorrow:
iShares Megatrend ETFs – innovative, diversifi ed
and cost-effi cient.
www.ishares.com/ch/megatrends

The iShares ETFs are domiciled in Ireland, Switzerland and Germany. BlackRock Asset Management Schweiz AG, Bahnhofstrasse 39, CH-8001
Zurich, is the Swiss Representative and State Street International GmbH, Munich, Zurich Branch, Beethovenstrasse 19, CH-8002 Zurich the Swiss
Paying Agent for the foreign iShares ETFs registered in Switzerland. The Prospectus, the Prospectus with integrated fund contract, the Key Investor
Information Document, the general and particular conditions, the Articles of Incorporation, the latest and any previous annual and semi-annual
reports of the iShares ETFs domiciled or registered in Switzerland are available free of charge from BlackRock Asset Management Schweiz AG.
Investors should read the fund specifi c risks in the Key Investor Information Document and the Prospectus.
© 2018 BlackRock, Inc. All Rights reserved. MKTG0418E-458964-1458925

That’s how solid the future can be.

iSH_272_AZMegatrends_CH_200x260_Swissquote_EN_PSOcoated.indd 1 31.07.18 10:11

https://www.blackrock.com/fr/intermediaries/site-entry?nc=true&targetUrl=%2Ffr%2Fintermediaries%2Feducation%2Fbibliotheque%3FsiteEntryPassthrough%3Dtrue%26materialType%3Dfact+sheet%26productGroup%3DIR-ISH~IR-ISHII~IR-ISHIII~IR-ISHIV~IR-ISHV~IR-ISHVI~IR-ISHVII%26glsLanguage%3Dfr

Three wheels and the road opens wide

A
LT

E
R

N
A

T
IV

E
S

F or Yamaha, one of the biggest
makers of motorcycles and

scooters, it was a risky techno-
logical gamble. This autumn, the
famous Japanese firm has begun
selling – online reservations are
open – what it calls the first three-

endless kilometres of twisty roads.
A dreamland for any self-respect-
ing biker. The weather conditions
were, however, less glamorous.
The road surface was often cold
and wet, with some rain showers
that couldn’t be missed. All the
ingredients for a slippery ride,
even with the best of rain tyres.

But in fact, the conditions were ideal
for the Niken. The two front wheels
mean that the bike grips the road
better as it leans into curves. And
it does that like a real motorcycle.
The maximum lean angle to keep the
front end in contact with the road
is 45 degrees. That’s impressive on
the road. Beyond that angle, the

SWISSQUOTE NOVEMBER 2018

This three-wheel leaning maxi-scooter
is popular with Parisians due to the
safety it offers on slippery streets,
as well as its comfort and practical
features (roomy under-seat storage).
Switzerland requires a motorcycle
licence to drive it.
Prices start at CHF 10,995.-

The Canadian maker BRP has made
its mark with this originally styled
three-wheeler. The selling points
are similar to those for the Niken:
safety and fun. But you can’t lean
into curves. It can be driven with
a motorcycle or regular licence.
Prices start at CHF 20,490.-

76 77

MOTORCYCLES

Yamaha has come out with a revolutionary motorcycle. And it’s
wild-looking. Our reporter, a seasoned biker, loved it.

ENGINE : INLINE THREE-CYLINDER

POWER : 115 HP AT 10,000 RPM

WEIGHT : 263 KG, INCLUDING FULL OIL

PRICE : CHF 17,790.-

wheel on the outside of the curve
can come off the ground, but the
inside wheel stays put. On top of
that, its improved braking system,
comprised of three units instead
of two, and three points of contact
keep you on the road. Those are
the key safety features, along with
excellent suspension and skid re-
sistance, which has already proved
effective on Yamaha’s MT range.

What about the fun that a good
motorcycle is supposed to bring
its owner? To be perfectly honest,
the Niken is mind-blowing. You can
easily let yourself go, riding in the
rain along a bumpy road. Tearing
through bends, you lean as you

would never dare on a traditional
bike. The laws of physics being
what they are, things come to a
point where, despite the rider’s
optimism, the rear wheel starts
coming off the ground, and the
tyre starts slipping sideways. But
that’s ok. The front end remains in
its line, and the Niken powers right
through the curve. Nothing to it.

As the kilometres whiz by, you re-
alise, unbelievingly, that this funky
looking bike (Yamaha drew inspira-
tion for its styling from a scorpion)
has taken away much of the stress
felt by any motorcyclist when riding
in bad weather conditions or on a
poor road surface. And less stress

MOTOCYCLES SWISSQUOTE NOVEMBER 2018

means more pleasure. Even more
so as the Niken handles great at low
speeds while remaining comforta-
ble, either alone or with someone.

Nothing like a road test to be
fully aware of all its attributes.
Yamaha knows that. That is why
the Japanese brand, via its Swiss
importer Hostettler, has organ-
ised the Niken Tour. This year,
it will deliver demo models to
dealerships first. Just over 70 in
Switzerland for 2018, with only
about 10 units delivered direct-
ly to individual customers who
ordered it without a test drive.
But as of 2019, the sales machine
will be running full swing.

BY PHILIPP MÜLLER

wheel motorcycle. One wheel in the
back, two in front. And the whole
thing tilts. Its name, Niken, means
double blade, and it is designed
to offer greater safety. And more
fun. A few years back, Yamaha re-
leased the Tricity, a single-cylinder,
three-wheeled leaning scooter.
But here, it has taken things to
another level. People may or may
not appreciate its aesthetics, but
we couldn’t wait to try it out.

We tested the Niken at a presenta-
tion for the brand’s dealerships in
French-speaking Switzerland. The
ride was through Jaun Pass, which
straddles Fribourg and Bern in the
Pays-d’Enhaut. In other words,

PIAGGIO MP3 500

CAN-AM SPYDER

BOUTIQUE SWISSQUOTE NOVEMBER 2018SWISSQUOTE NOVEMBER 2018

79

BOUTIQUE

 SEGWAY WHEELS
 INTO ROLLER SHOES

The brand that invented the self-bal-
ancing personal transporter some
10 years ago, Segway is now trying to
diversify by applying its concept to the
future of roller skates. The Drift W1
roller “shoes” are not shoes exactly, as
the user’s foot is simply set on a flat
surface. A motorised version of classic
roller skates, the Drifts can reach up
to 12 km/h, with 45 minutes of riding
for each charge. Should be popular
with kids.

segway.com
CHF 450.-

78

 BOTH SUITCASE AND CARRY-ON

Created by the French start-up
Kabuto Design, the Xtend case can
transform from a 40-litre carry-on
into a 60-litre suitcase depending
on the traveller’s needs. Equipped
with a fingerprint lock, this ex-
pandable suitcase features three
USB sockets (A, C and micro-USB)
concealed under flaps near the
handle. Everything is powered by
a removable 20,000 mAh rechar-
geable and replaceable battery.

x-tend.io
CHF 679.-

 NOSTALGIA... BUT NOT QUITE

After a near-death with the arrival of digital cameras,
instant photography is gaining renewed interest. The
release of the OneStep+, the latest device from the iconic
brand Polaroid, embodies this rebirth. On the outside, the
camera dons a rainbow stripe as a tribute to the original
OneStep, launched in 1977. But nostalgia only goes so
far. The OneStep+ can connect to a smartphone app via
Bluetooth. Ideal for combining the old-school charm of
analogue with the creative potential of digital.

polaroid.com
CHF 189.-

 WIRELESS, HIGH-END SOUND

Bang & Olufsen has finally given in to the trend of wire-
less earbuds by coming out with Beoplay E8. To stand out
from its competitors (Apple, Samsung, Sony, and so on),
the Danish luxury brand has aimed for unbeatable sound
performance. And that is what it has achieved. These
earphones offer some of the best sound rendering on the
market. But their battery life is only average: four hours,
versus five for Apple AirPods.

beoplay.com
CHF 299.-

 INDOOR GARDENING

It looks like a funky little fridge, but the comparison
stops there. Seedo is a fully automated hydroponic grow
box designed for growing cannabis. But you can put
any seed-based herb or vegetable in it. The appliance
features a built-in camera, with a system that automa-
tically adjusts the temperature and delivery of water,
CO2 and minerals. The door remains closed at all times,
guaranteeing growth without parasites or smell leaks.
An app has been developed to keep tabs on the process
until harvest.

seedolab.com
CHF 2,400.-

 THE ROYAL OAK REINVENTED

The new self-winding Royal
Oak Concept model by Aude-
mars Piguet is its first since
the collection hit the market in
2002. Decked out with a rubber
strap, this skeleton timepiece
is water resistant up to 100 m,
and combines a chronograph
mechanism with a visible
peripheral oscillating weight
and hand-finished tourbillon
movement, all packed into a
44 mm titanium case.

audemarspiguet.com

Price on request

 8K PROJECTOR
 (WELL, PRACTICALLY
 SPEAKING…)

The DLA-NX9 video projec-
tor is definitely not for your
average Joe. JVC is targeting
image nerds and cinema
lovers (with serious money).
Available as of October, the
device is touted as the best
8K on the market. As for spe-
cifics, the DLA-NX9 is a native
4K projector, but built with
JVC’s e-shift technology
to produce an even sharper
image using pixel shifting.
But that scaling has a price.

jvc.com
CHF 20,000.-

80

SWISSQUOTE NOVEMBER 2018

In Geneva, three hypoxic chamber
gyms opened this spring.
Swissquote Magazine tried one.

TRIED AND TESTED

TRAINING
IN A HYPOXIC
CHAMBER
BY CAROLINE ZUMBACH

S ummer is coming to a close,
and it’s time to get back
into shape after weeks of

being lazy. Off to the gym! But
this time, I decided to ditch my
regular old gym for a hypoxic
chamber gym. What’s that, you
may ask? The amount of oxygen
in the air is reduced in order to
simulate high-altitude conditions
(up to 8,000 m). Professional
athletes do this often. But it has
recently been made available to
the general public. In Geneva,
Centre Sport Altitude and Hôpital
de la Tour have opened the first
hypoxic chambers in Switzerland.
So I head over to Sport Altitude. In
the basement of the Onex Medical
Centre, the room looks just like
any other gym: bikes, treadmills,
rowing machines and brand new
weights are lined up along walls
covered in photos of mountains.
The only thing out of place are a
few large pipes and air vents.

“For your first time, I’ll set the
altitude to 3,000 metres,” said
Emilio Corbex, the physical trainer.
“Any higher and the constraints
are too significant to be able to
train effectively. Anything low-
er and the hypoxic stress isn’t

enough to trigger the physiologi-
cal changes you’re looking for.” I
quickly felt the altitude change. I
was dizzy and had trouble keeping
my thoughts straight. While my
legs were running on a treadmill
at a 15% incline, my eyes were
watching the pulse oximeter.
The device calculates the rate
of oxygen present in my blood. In
just a few seconds, my saturation
dropped from 98 to 86. “That’s
normal,” Emilio reassured me.
“Your body is feeling the lack of
oxygen. If your body reacts well
to it, your increased breathing and
heart rate will compensate for the
missing oxygen.” I quickly went
back up to 90 and was pleased to
see that my body was responding
positively. But exercise was more
difficult than usual. Each effort
was amplified by the altitude and
I was feeling short of breath.

When I left the room, I was ex-
hausted. “The first few times,
it’s very tiring,” said Emilio. “But
your body will adjust and it will
become easier.” After resting up,
I went back to the centre three
days later. Even though I could
still feel the lack of oxygen, it
was a little less difficult.

But is such training really nec-
essary? “It all depends on what
your goal is,” said Doctor Raphaël
Faiss, researcher at the Institute
of Sport Sciences at the Univer-
sity of Lausanne. “If you’re trying
to produce more red blood cells,
it’s not the right training for you
because you’d have to spend hours
in the room every day for weeks. But
if your goal is to stimulate the body,
it’s a rewarding technique because
the body progresses in response
to new constraints.” This improve-
ment would remain beneficial
outside the hypoxic environment.

“This type of exercise is also useful
for people who are overweight, since
they can exercise for less time and
use the same amount of energy,
with reduced strain on the joints,”
said Faiss. “So this method is effec-
tive, but it’s not a miracle solution.”
Personally I didn’t notice any chang-
es. Two to three sessions per week
for three to five weeks are needed
to see a difference, according to
Emilio (each session costs between
50 and 75 Swiss francs). But I en-
joyed the experience and I’m starting
to think about climbing a mountain
in order to feel the effects of
hypoxia in a natural setting.

TRIED AND TESTED

SP
O

R
TA

LT
IT

U
D

E

The classic in a new light
USM Modular Furniture Haller now features
revolutionary integral lighting:
cable-free, dimmable, energy efficient.
A true innovation – get inspired!

www.usm.com
Visit our authorized sales partners or
our USM Showrooms in Berlin, Bern,
Düsseldorf, Hamburg, London, Munich,
New York, Paris, Stuttgart, Tokyo

usm_swissquote_hallerE_pult_E.indd 1 01.02.18 12:56

 S

W
IS

S
Q

U
O

TE

N
°5

 N
O

V
E

M
B

E
R

 2
0

1
8

R

A
R

E
 M

E
TA

LS
: T

H
E

 N
E

W
 R

E
S

O
U

R
C

E
 W

A
R

S

 W
W

W
.S

W
IS

S
Q

U
O

TE
.C

O
M

https://www.audemarspiguet.com/fr/

