
16 NEWSWEEK.BE

DE BITCOIN-
REVOLUTIE:
IS DIGITAAL

GELD DE
TOEKOMST?

17EDITIE 16

Zal bitcoin de financiële balans in de wereld verstoren? Of is het al zover?

De digitale munt ‘staat op het punt om aanvaard te worden door de mainstream, anders

volgt een speculatieve implosie’, zeggen financieel specialisten.

Door Adam Piore

Net voor de laatste bitcoinzeepbel barstte,
in 2018, op het moment dat Paris Hilton

haar eigen ‘digitale munt’ uitbracht en idealisten
en amateurs over de hele wereld nog droomden
van een manier om Wall Street, de centrale banken
en machtige miljardairs te omzeilen met nieuwe
digitale valuta, gaf Mike Novogratz, een voormalig
topman van Goldman Sachs, een toespraak op een
conferentie over cryptocurrency in New York City.

Novogratz, die een ‘believer’ in bitcoin werd, had
al eerder dergelijke toespraken gehouden. Meestal
voor een financieel geletterd publiek. Deze keer
betrad hij echter een podium voor een menigte
van dolle millennials die hem als een rockster ver-
welkomden. ‘Foto’s, foto’s en nog eens foto’s’, zegt
hij. ‘Iedereen wou een selfie. Een meisje kwam naar
me toe en vroeg: ‘Kan je even handtekenen?’ Het
was echt raar. Dus ben ik begonnen mijn mening
te verkopen.’

Het was een slimme zet. In 2019 was de waarde
van bitcoin, een digitale munt die bekend stond
om zijn volatiliteit, gedaald tot minder dan 4.000
Amerikaanse dollar. De voorbije maanden is de
digitale munt echter weer aan een steile klim
begonnen. Hij steeg van 11.000 dollar in septem-
ber, naar 24.000 dollar in december en steeg los
voorbij het mijlpunt van 40.000 dollar in januari,
om uiteindelijk in april een absoluut hoogtepunt
te bereiken van 63.400 dollar. Drie keer meer dan
bij de piek van 2017 en 19 keer meer dan bij het
laatste dieptepunt in 2019. Ondanks dat de munt
daarna tot 20 procent in waarde verloor, blijft de
vrees bestaan voor een nieuwe zeepbel. Maar deze
keer zijn de dingen op één vlak alvast anders: het
zijn niet enkel meer particulieren die de waardestij-
ging van de cryptomunt veroorzaken.

Het financiële establishment heeft nu ook haar
steentje bijgedragen aan het bitcoinfenomeen.
Omwille van de rentetarieven die al een tijdje rond
het nulpunt schommelen, overheden die voor

duizenden miljarden aan Covid-stimuleringsschul-
den aangingen en aandelenwaarderingen die een
belachelijk niveau hebben bereikt, zijn bedrijfslei-
ders en institutionele beleggers steeds wanhopiger
op zoek naar een plek om hun geld te stallen.
In februari onthulden grote investeerders zoals
Tesla-oprichter Elon Musk, Blackrock (‘s werelds
grootste vermogensbeheerder) en twee grootmach-
ten uit de banksector, Goldman Sachs en Morgan
Stanley, hun plannen om bitcoins te verhandelen
en te beleggen namens sommige klanten. Ook Visa
en Mastercard gaven aan plannen te hebben om
cryptocurrencies toe te voegen aan hun betaalnet-
werk. In december al had PayPals CEO Dan Schul-
man aangekondigd dat hij Amerikaanse gebruikers
wil toestaan om cryptogeld te kopen, te verkopen
en te sparen. Ook miljardair Mark Cuban, de in de
Verenigde Staten populaire eigenaar van NBA-
team Dallas Mavericks, heeft zich achter bitcoin
geschaard.

18,7 miljoen bitcoin
Wat de komst van smart money op termijn bete-

kent voor de overleving van bitcoin en andere cryp-
tomunten, maar ook voor de toekomst van goud
en klassiek papiergeld, blijft het onderwerp van
intense speculatie en debat. Beleidsmakers en eco-
nomen zoals Berkshire Hathaway’s Charlie Munger
en Amerikaans minister van Financiën Janet Yellen
hebben gewaarschuwd voor de destabiliserende ef-
fecten van een tweede bitcoincrash. Deze zou kun-
nen leiden tot het verdampen van het vermogen
van gewone beleggers die in de waanzin meegaan:
de bitcoinmarkt is immers ongeveer 1.780 miljard
dollar waard. De beleidsmakers verwezen naar
eerdere speculatieve zeepbellen, zoals de 17de-eeuw-
se Nederlandse tulpengekte. Maar ook het gebruik
van cryptomunten om criminele activiteiten te
financieren en de stijgende energiebehoefte van
het continu bijgewerkte, wereldwijde computer-

Bitcoin werd
ontworpen opdat
individuen zichzelf
konden bescher-
men tegen de infla-
tiedruk die volgens
velen onvermijde-
lijk zou volgen op
de financiële crisis:
een veilige plek, ver
weg van de invloed
van overheden,
economieën of
valuta.

IS BITCOIN TOO BIG TO FAIL?

18 NEWSWEEK.BE

netwerk dat wordt gebruikt voor het minen (ener-
gie-intensief proces waarbij cryptomunten gecreëerd
worden) van bitcoin is een doorn in het oog van de
groene beweging. Dat netwerk zorgt ervoor dat de
data van de 18,7 miljoen bitcoin, die momenteel in
omloop zijn, worden bijgehouden.

Zelfs als deze vrees nooit wordt waargemaakt,
zorgt de opwaartse klim van de cryptomunten wel
voor heel wat ongemak. Als bitcoin zijn opmars als
onafhankelijke munt verderzet, met amper regule-
ring en buiten het bereik van lokale wetshandhavers
en centrale banken, kan de financiële stabiliteit van
de wereld verstoord worden. Dat zou het overheden
moeilijker maken om hun economieën te reguleren
door steeds opnieuw de lokale geldvoorraad aan te
passen.

“
Novogratz

argumenteerde dat
bitcoin wel eens

van 100 naar 1.000
dollar zou kunnen
gaan. Eén van zijn

argumenten was dat
de Chinezen het een

leuke investering
leken te vinden, en
die waren met veel.

De aanvaarding van cryptogeld door grote banken
en investeerders kan verregaande gevolgen hebben
voor de toekomst van geld in het algemeen en
de banksector in het bijzonder. Daarom hebben
Amerikaanse toezichthouders onlangs een reeks
nieuwe, strenge vereisten voorgesteld voor entiteiten
die cryptomunten verkopen. De Chinese regering
is begonnen met het testen van haar eigen digitale
munt en Indiase wetgevers hebben in maart voorge-
steld om beleggers te verplichten hun cryptomunten
binnen de zes maanden te liquideren, waarna het
bezit ervan strafbaar zou worden. Turkije heeft het
gebruik van cryptomunten als betaalmiddel ge-
woonweg verboden.

Volgens cryptofanaten zoals Novogratz komen
de spelbrekers te laat: de teerling is geworpen en
bitcoin verdwijnt nooit meer. ‘75 procent van ‘s
werelds rijkdom is in handen van 50- tot 85-jarigen
die de beleggingsproducten van de mainstream-
belegger kopen’, zegt hij. ‘Het grootste deel van de
cryptogroei was tot nu toe afkomstig van jonge
mensen. Maar we staan op het punt om deze
goudmijn toe te voegen aan de bestaande rijkdom-
men in onze wereld.’ Sommigen twijfelen nog. Een
recent rapport van de Amerikaanse bank Citigroup
suggereert dat de toekomst van de financiële
wereld nu twee verschillende kanten uit kan gaan.
Bitcoin ‘staat op het punt om aanvaard te worden
door de mainstream, anders volgt een speculatieve
implosie’, zeggen de analisten van Citigroup. ‘Kor-
tetermijnontwikkelingen zullen de doorslag geven.
Met andere woorden: 2021 wordt het belangrijkste
jaar in het bewogen dertienjarige bestaan van
bitcoin. ‘De mentaliteitsverandering zal niet van
de ene op de andere dag gebeuren’, zegt Novogratz,
‘maar de dam heeft het drie maanden geleden
begeven en dat voelt fantastisch aan.’

De geloofwaardigheid van Crypto
Het is absoluut niet bij de haren gegrepen om

te suggereren dat bitcoin werd uitgevonden om te
anticiperen op het huidige economische scenario.
Toen de mysterieuze computertechnicus Satoshi

19EDITIE 16

Nakamoto op 9 januari 2009 officieel het bitcoinnet-
werk lanceerde, verstopte hij tussen de 31.000 regels
tellende computercode een bericht dat onmogelijk te
missen was: ‘Chancellor on brink of second bailout for
banks’, luidde het, verwijzend naar een voorpagina-ar-
tikel in The Times dat de week ervoor was gepubli-
ceerd.

Die krantenkop benadrukte de meest voor de hand
liggende reden voor de invoering van bitcoin. In de
nasleep van de financiële crisis van 2008 overspoelden
centrale banken de markten overal ter wereld met
nieuwe valuta. Ze verlaagden de rentetarieven en
gaven miljarden uit om de economie te stabiliseren.
Dat alles in een poging om een wereldwijde depressie
af te wenden, net zoals tijdens de huidige pandemie.
Nakamoto’s nieuwe digitale munt werd ontworpen
opdat individuen zichzelf konden beschermen tegen
de inflatiedruk die volgens velen onvermijdelijk zou
volgen op de financiële crisis: een veilige plek, ver weg
van de invloed van overheden, economieën of valuta.

Om zijn digitale munt (ook wel tokens genoemd) te
beschermen tegen externe invloeden en om de wereld-
wijde adoptie ervan te verzekeren, creëerde Nakamoto
een stimulerende structuur die erop gericht was om
computergebruikers uit de hele wereld zijn software te
laten installeren. Gebruikers konden zich aansluiten
bij een continu veranderend en wereldwijd computer-
netwerk dat buiten de regelgevende jurisdictie van elke
regering bestond.

Elk ‘computerknooppunt’ zou zijn eigen kopie
van een ledger (databank) bevatten die de locatie en
overdracht van elke eenheid van zijn digitale valuta
bijhield. Het zou die bijwerken met nieuwe ‘transac-
tieblokken’ die met regelmatige intervallen geschreven
werden en toegevoegd werden aan de ‘blockchain’. In
ruil voor hun deelname aan de creatie en het onder-
houd van deze onhackbare ‘gedecentraliseerde ledger’,
zouden de eigenaars van elk blockchainknooppunt
worden opgenomen in een virtuele loterij en zo in
aanmerking komen voor het winnen van het volgende
stukje computergegenereerde bitcoin, wat in wezen
gewoon een stukje versleutelde code is.

Bitcoins zouden geproduceerd en vrijgegeven wor-
den volgens een vaste tijdschaal, tot wanneer de totale
voorraad van 21 miljoen bereikt wordt. Vanaf dat mo-
ment zouden diegenen die werken aan het onderhoud
van de blockchain gecompenseerd worden met kleine
transactiekosten.

In 2010, na een paar maanden virtueel samenge-
werkt te hebben met andere online-ontwikkelaars om
de broncode te verfijnen, kondigde Nakamoto aan dat
hij ‘aan de slag ging met andere dingen’.

Daarna verdween hij uit beeld. De creatie die hij
achterliet is sindsdien steeds populairder geworden.
Aanvankelijk werd de technologie omarmd door een
bonte coalitie van cryptoanarchisten, liberalen, en ide-
alistische Silicon Valley-ingenieurs. Maar ze sprak ook
tot de verbeelding van een groot aantal onbetrouwbare
individuen die door de anonimiteit en het gemak waar-
mee bitcoin online kan worden overgemaakt, op zoek
gingen naar illegale activiteiten buiten de traditionele
financiële kanalen.

Zorgen over hyperinflatie
Veel mensen hebben voor het eerst van bitcoin

gehoord toen de FBI in 2013 Silk Road, een grote
ondergrondse onlinedrugsmarkt, opdoekte. Daar was
bitcoin de valuta bij uitstek. Een paar weken na het
opdoeken van Silk Road werd Novogratz, per ongeluk
eigenlijk, een van de meest bekende Wall Street-figuren,
omdat hij suggereerde dat deze obscure digitale tokens
wel enige waardevolle toekomst hadden.

Novogratz vertelt dat iemand tijdens een panel-
discussie naar zijn mening vroeg over het investeren in
de valuta van kleine, obscure landen. Novogratz, een
slanke vijftigjarige voormalige Princetonstudent met
een hoekige kaaklijn, een kaalgeschoren hoofd, door-
dringende blauwe ogen en de looks van Bobby Axelrod
(de hedgefonds-hoofdrolspeler van de HBO-hitserie
Billions), was op dat moment lid van het investerings-
adviescomité voor de financiële markten van de New

20 NEWSWEEK.BE

York Federal Reserve en co-chief investment officer
van de macrofondsen bij de Fortress Investment
Group, die 55 miljard dollar in portefeuille heeft.

Toevallig had hij toen net 3 miljoen dollar van
zijn eigen kapitaal in de exotische nieuwe munt
geïnvesteerd. Op dat moment werd die tegen
minder dan 100 dollar verhandeld. Het ging om
een volledig speculatieve investering. Zo speculatief
zelfs, dat hij en een collega van het fondsencomité
concludeerden dat ze waarschijnlijk slecht zouden
slapen, mochten ze het geld van het bedrijf op die
manier investeren.

Novogratz argumenteerde dat bitcoin weleens
van 100 naar 1.000 dollar zou kunnen gaan. Een
van zijn argumenten was dat de Chinezen het een
leuke investering leken te vinden, en die waren
met veel. De munt had de verbeelding van een
kleine groep crypto-anarchisten veroverd, die nu in
volle koopmodus waren overgeschakeld. Mensen
werden ook steeds bozer over het beleid van de
Amerikaanse Federal Reserve Bank en maakten
zich zorgen over hyperinflatie. Novogratz zag zijn
gezicht die dag zelfs op de cover van de Financial
Times prijken onder de titel ‘Bitcoin gesteund door
top hedgefondsmanager’.

Hulpmiddel voor witwassers
Hij werd overstelpt met verzoeken van journa-

listen om op televisie te verschijnen en toespraken

te houden: een bewijs van hoe ongebruikelijk zijn
opvattingen in die tijd waren. Hij maakte onmid-
dellijk deel uit van een kleine groep deskundigen
in deze nieuwe sector. Toen bitcoin de kaap van
1.000 dollar overschreed en zijn oorspronkelijke
investering van 3 miljoen plots 30 miljoen waard
was, overwoog Novogratz om zijn investering te
verkopen om een privéjet te kopen. Een collega bij
Fortress overtuigde hem wijselijk om dat niet te
doen. In 2015, toen zijn hedgefonds bezweek onder
een reeks fatale valutaweddenschappen, verliet hij
Fortress en verkocht hij zijn aandelen weer aan het
bedrijf.

Aan geld ontbrak het hem niet, maar hij stond
plotseling helemaal stuurloos aan de zijlijn van
de reguliere financiële wereld. Novogratz zocht
zijn oude kameraad Joe Lubin op, met wie hij aan
Princeton gestudeerd had. Die had net ConsenSys
opgericht, een bedrijf dat blockchaintoepassingen
ontwierp. Toen beide oudstudenten elkaar op-
nieuw ontmoetten, volgde voor Novogratz wat hij
‘zijn doorbraakmoment’ noemt. ‘Ik had zoiets van:
verdorie, hier zit meer in. Dit is een revolutie.’

Natuurlijk worden revoluties vaak voorafgegaan
door zeepbellen. Dat is de reden waarom Novo-
gratz zegt dat hij, kort nadat hij op een conferentie
in 2017 met de grond gelijk gemaakt werd, zijn
bitcoinaandelen begon te liquideren.

In januari 2018 lanceerde hij Galaxy Digital. Zijn
doel werd de mainstreamacceptatie van crypto.
Novogratz was overtuigd dat het een permanente
activaklasse kon worden. Hij hoopte zijn bedrijf uit
te bouwen tot de ‘Goldman Sachs van de crypto-
wereld’, die handel, adviesdiensten en investerings-
bankiers aanbood namens de ‘beste deskundigen’.
Novogratz besefte ook dat het grootste obstakel
voor institutionele aanvaarding het beruchte, duis-
tere verleden van bitcoin was.

Daarom probeerde hij meteen om cryptocurren-
cy weer geloofwaardig te maken. Samen met zijn
team overtuigde hij Mike Bloomberg, de voorma-
lige burgemeester van New York City en wiens
gelijknamige mediabedrijf 300.000 abonnees telt,
om de Bloomberg Galaxy Crypto Index te lance-
ren. Deze index laat toe om in realtime de prijs van
negen cryptomunten te volgen, waaronder bitcoin,
ether (cryptomunt van Ethereum) en XRP. Deze
index zorgde voor wat meer geloofwaardigheid.
‘Mensen dachten: ‘Wacht, dit moet wel serieus zijn
als het op een publicatie van Bloomberg staat’’, zegt
Novogratz. ‘Dat klinkt als iets onbelangrijks. Maar
dat is het niet.

Wall Street-den-
kers Paul Tudor
Jones en Stanley
Druckenmiller
onthulden eind
vorig jaar dat ze
bitcoins bezit-
ten, waarmee ze
duidelijk maakten
dat bitcoin niet
langer iets is waar
je je voor moet
schamen.

21EDITIE 16

Het gaat net om iets uit de marge te nemen
en om het daarna mainstream te maken.’ Nadat
Bloomberg de index in mei 2018 lanceerde, verga-
derde Novogratz met Wall Street-executives om uit
te leggen hoe bitcoin werkt, waarom ze moesten
investeren in de cryptomunt en waarom het meer
is dan een hulpmiddel voor witwassers.

Brieven aan banken
De mainstream begon in cryptomunten te

investeren kort nadat de eerste zeepbel barstte. Er
ontstonden nieuwe bedrijven die zich richtten op
het opbouwen van infrastructuur die voor instel-
lingen nodig zou zijn om in bitcoin te investeren.
Een van de meest prominente initiatieven was de
oprichting van een beurs in augustus 2018 door Jef-
frey Sprecher. Niet de eerste de beste: hij was toen
al voorzitter van de Intercontinental Exchange, dat
de New York Stock Exchange en 25 andere beurzen
bezit en exploiteert. Sprecher richtte samen met
zijn vrouw en toekomstig Amerikaanse senator
Kelly Loeffler het bedrijf Bakkt op. Deze laatste zou
dienen als CEO van het bedrijf.

Sprecher zocht de goedkeuring van de regelge-
vende instanties om futurecontracten te verhan-
delen die op bitcoin gebaseerd waren. De steun
van Sprechers bedrijf was een overwinning voor
de voorstanders van cryptogeld. De beurs begon in
september 2019 met de handel van futures en ver-
handelde in een jaar tijd maar liefst 15.955 bitcoin
per dag. Die waren op het moment van de aankon-
diging gewaardeerd op 200 miljoen dollar.

Andere investeerders hapten toe. Tyler en Came-
ron Winklevoss, bekend van Facebook, hadden in
2015 de Gemini Trust Company opgestart, die ze
later zouden uitbouwen tot een grote cryptobeurs.
Het bedrijf werkte samen met de staat New York
om de goedkeuring van de regelgevende instanties
te verkrijgen: de ‘strengheid van de traditionele
financiële instituties’ hielp een beetje om het
duistere imago van crypto af te breken, zegt Noah
Perlman, de chief operation officer van Gemini. In
2016 werd Gemini de eerste officieel gelicenseerde
beurs in de Verenigde Staten voor de cryptomunt
de ether. Dat gebeurde nadat gouverneur Andrew
Cuomo zijn goedkeuring gaf.

De aanwerving van Perlman door Gemini, die in
oktober 2019 aanvankelijk bij het bedrijf kwam als
hoofd van corporate compliance, was een andere
opsteker voor cryptovoorstanders. Als voormalig
advocaat voor de Amerikaanse Drug Enforcement
Agency (DEA), assistent-procureur en directeur van
Morgan Stanley, was Perlman vertrouwd met jus-

titie: hij wist exact hoe drugsdealers en witwassers
bitcoins gebruikten om overheidscontroles te ont-
lopen. Perlman was een goed voorbeeld van hoe
cryptobedrijven talentvolle mensen met kennis
van de wet hebben ingehuurd om hun activiteiten
legitiem te maken. In 2018 huurde Coinbase Brian
Brooks in om te dienen als chief compliance officer.
Coinbase is, een in Silicon Valley gevestigde digitaal
uitwisselingsplatform voor cryptomunten, dat in
april naar de beurs ging.

Brooks, een voormalig managing partner bij het
juridische kabinet O’Melveny & Myers in Washing-
ton D.C., heeft nauwe banden met de banksec-
tor en heeft vier jaar gediend als executive vice
president, general counsel, en corporate secretary
van Fannie Mae. In 2020, na twee jaar bij Coinbase
te hebben gewerkt, trad Brooks toe tot het U.S.
Office of the Comptroller of the Currency (OCC),
als senior deputy comptroller en chief operating
officer, een machtige overheidspositie waar hij de
belangen van de industrie kan beschermen.

Het OCC, dat belast is met het waarborgen van
de integriteit van het Amerikaanse banksysteem,
is de enige Amerikaanse instelling die de bevoegd-
heid heeft om een nationaal bankhandvest op
te stellen en te bepalen waaruit een bank moet
bestaan. Het heeft ook de bevoegdheid om ze in te
trekken bij instellingen die zich niet aan de regels
houden. Ongeveer 70 procent van de Amerikaan-

Vroegtijdige
bitcoininvesteerder
Mike Novogratz:
‘Ik had zoiets van:
verdorie, hier zit
meer in. Dit is een
revolutie.’

“
Hoewel bitcoin

sinds het dieptepunt
in 2019 een stijgende

trend kent, heeft
zijn waarde tussen
dat moment en de

huidige stijging
van de afgelopen
herfst en winter
een ware schok
teweeggebracht.

22 NEWSWEEK.BE

se banken vallen onder het toezicht van de OCC.
‘Onder Brooks heeft het Office of the Comptroller
of the Currency een reeks ‘interpretatieve brieven’
opgesteld die banken gerust wilden stellen over
de legitimiteit en het risico dat is verbonden aan
cryptocurrency’, zegt Kristin Smith, uitvoerend
directeur van de Blockchain Association, een in
Washington, D.C. gevestigde belangengroep.

Elon Musk
Deze brieven verduidelijken dat banken voor

hun klanten legaal bitcoins kunnen opslaan in
‘digital wallets’ (digitale portemonnees), computers
kunnen aansluiten op de digitale bitcoin-ledger
en hun eigen individuele blockchainknooppunt
kunnen opzetten. In januari verleende de OCC
voor het eerst een nationaal bankhandvest aan de
firma Anchorage. Dat betekent dat het bedrijf kan
optreden als een cryptobeheerder, die cryptogeld
namens zijn klanten bewaart. Kort daarna gaf de
OCC een gelijkaardige toekenning aan Protego.
Deze acties dienden om aan te geven dat crypto-
instellingen nu binnen het regulerende systeem
van de overheid opereerden als legitieme entiteiten
die onderworpen zijn aan dezelfde klantenbescher-
ming en hetzelfde toezicht als in de traditionele
financiële sector.

‘De acties die door de OCC werden ondernomen,
waren een zeer positief signaal voor de toekomst
van cryptomunten’, zegt Smith. ‘Ze waren echt
belangrijk.’ Deze inspanningen verklaren ook waar-
om de houding ten opzichte van crypto op Wall
Street en de rest van het financiële establishment
in de afgelopen maanden drastisch is veranderd.
Bovendien onthulden Wall Street-denkers als Paul
Tudor Jones en Stanley Druckenmiller eind vorig
jaar dat ze bitcoins bezitten, waarmee ze duidelijk
maakten dat bitcoin niet langer iets is waar je je
voor moet schamen.

Dit alles zette de toon voor februari, toen
cryptomunten een kwantumsprong maakten naar
de mainstream. Rick Rieder, de chief investment
officer van Blackrock, gaf voor het eerst toe dat zijn
bedrijf - ‘s werelds grootste vermogensbeheerder
- was begonnen met het ‘voorzichtig verkennen
van bitcoin’. Ook Morgan Stanley begon voor een
aantal klanten bitcoins te kopen en maakte bekend
dat het een aandelenbelang van 10 procent had
genomen in MicroStrategy, een op de NASDAQ
verhandeld softwarebedrijf, dat voor miljarden
dollars aan bitcoins op zijn balans heeft staan.

Goldman Sachs blies zijn eerder slappe cryp-
tohandelstak nieuw leven in en BNY Mellon, de

oudste bank van het land, zei dat ze van plan was
om later dit jaar een afdeling voor digitale activa te
openen. Elon Musk, de oprichter van Tesla, heeft
een deel van het kapitaal van zijn autobedrijf in
crypto geïnvesteerd. Hij verwierf zo een bescheiden
1,5 miljard dollar in bitcoins en kondigde aan dat
hij de munt zou accepteren als betaling voor zijn
auto’s. Ook Virgin Galactic accepteert nu bitcoins
voor ruimtereizen.

De investering van Musk is niets in vergelij-
king met die van MicroStrategy, een software-
bedrijf voor bedrijfsdata dat het afgelopen jaar
een aandelenbelang van 4,5 miljard dollar heeft
opgebouwd. CEO Michael Saylor zegt dat hij begin
vorig jaar begon met kopen, omdat zijn investeer-
ders verwachten dat hij een rendement behaalt
dat op zijn minst gelijk blijft aan de stijging van de
Amerikaanse aandelenindex S&P 500. Hij zegt dat
het niet langer een optie was om de reservefond-
sen van zijn bedrijf in cash te houden, omdat de
Federal Reserve de markt almaar blijft overspoelen
met nieuwe dollars.

‘Geen enkel bedrijf kan overleven met een
miljard dollar op een bankrekening dat 15 basis-
punten oplevert, terwijl de kost van alles wat je wil
kopen met 25 procent per jaar stijgt’, zegt Saylor
aan Newsweek. ‘Dat is een vreselijk slecht idee.’

Digitaal goud
Of deze andere houding voldoende is om ervoor

te zorgen dat bitcoin en andere cryptomunten
op langere termijn overleven, valt af te wachten.
Niet iedereen is overtuigd. Kenneth Rogoff, een
econoom van Harvard, voormalig hoofdeconoom
van het Internationaal Monetair Fonds (IMF) en
expert op het gebied van financiële crisissen en de
onafhankelijkheid van centrale banken, zegt dat de
huidige economische situatie die ontstaan is door
de pandemie het moeilijk maakt om conclusies te
trekken voor de toekomst. ‘Het is moeilijk om de
juiste waarde van iets te kennen wanneer de rente
zo laag is’, zegt Rogoff. ‘We zullen een beter zicht
krijgen op de situatie wanneer de rentevoeten weer
zullen stijgen.’

‘Als bitcoin uiteindelijk waarde wil hebben op
langere termijn, en ik leg de nadruk op langere
termijn, dan moet het ook anders gebruikt worden
dan een manier waarbij de ene cryptomunt om-
geruild wordt voor de andere, zoals het ruilen van
stripboeken of ruilkaarten.’ Hij twijfelt of er onder
normale omstandigheden wel zo’n rechtvaardiging
voor crypto bestaat, of in ieder geval een die sterk
genoeg is om op te wegen tegen de nadelen.

‘Als bitcoin ooit
gebruikt zou
worden voor meer
routinematige
transacties’, zegt
Kenneth Rogoff,
‘dan zal het zwaar-
der gereguleerd
moeten worden.
Elke centrale bank
kijkt hier naar uit’.

23EDITIE 16

‘Bitcoin’, merkt hij op, ‘is eigenlijk opgeblazen geld.
Het is makkelijker te verplaatsen dan contant geld
en net zo onvindbaar. Daarom maken Hezbollah
en andere sinistere organisaties er gebruik van’. Hij
verwacht dat het debat over de mate waarin bitcoin
en andere cryptomunten moeten worden geregu-
leerd, nog een tijd blijft duren.

Voor de gewone consument brengt bitcoin hoge
transactiekosten met zich mee en bovendien is de
cryptomunt ook slecht voor het milieu. ‘Als bitcoin
ooit gebruikt zou worden voor meer routinema-
tige transacties’, zegt Rogoff, ‘dan zal het zwaarder
gereguleerd moeten worden. Elke centrale bank
kijkt hier naar uit.’ Hij erkent dat, naarmate meer
machtige en invloedrijke mensen cryptomunten
kopen om waarde op te slaan als een soort van
‘digitaal goud’, het steeds moeilijker wordt voor
westerse regelgevers om het helemaal uit te roeien.
‘Dit zijn zeer machtige, invloedrijke mensen, maar
uiteindelijk is het gewoon niet in het belang van
het publiek om transacties te verrichten die niet
gemakkelijk te traceren zijn’, zegt Rogoff. ‘Voor-
standers kunnen misschien op korte termijn wat
politici afkopen, maar alle ogen zijn erop gericht.
Regelgevers vertelden mij: ‘Kijk, op dit moment
komt er innovatie uit deze kant, maar als er ooit
veel transacties in ons land plaatsvinden, zullen we
hard moeten optreden. Op dit moment gaan we
voorzichtig te werk.’

Uiteindelijk, denkt Rogoff, zullen overheden over
de hele wereld waarschijnlijk verbieden dat kleine
handelszaken bitcoins gebruiken en financiële in-
stellingen verbieden om er gebruik van te maken.
‘Op dit moment hebben de regeringen nog niets
ondernomen’, zegt hij. ‘Maar dat zullen ze vroeg of
laat wel doen.’ Een paar dagen na het interview met
Rogoff, citeerde persagentschap Reuters een hoge
Indiase regeringsfunctionaris. Die vertelde dat de
grootste democratie ter wereld waarschijnlijk ook
de eerste grote economie zou worden die het bezit
van cryptomunten illegaal zou maken. Zijn argu-
ment wordt gebruikt om de nieuwe cryptorappor-
tagevereisten te rechtvaardigen die voorgesteld wer-
den tijdens de laatste dagen van de regering-Trump.
Deze zouden vereisen dat cryptobeurzen bijhou-
den wat hun klanten met hun cryptogeld doen en
waar het naartoe gaat.

Dansen en picknicken
In een kennelijke poging om tegenstand te

voorkomen, onthulde de voormalige Amerikaan-
se minister van Financiën Steven Mnuchin het
oorspronkelijke voorstel vlak voor Kerstmis, onder

een ingekorte vijftiendaagse inspraakperiode. Lob-
byisten uit de sector werkten tijdens de feestdagen
door, verzamelden meer dan 7.000 petities tegen de
regels en huurden Paul Clement in, een voormalig
advocaat-generaal en juridisch zwaargewicht in
Washington D.C.

Op het einde ging het ministerie van Financiën
akkoord met een verlenging van de inspraakperi-
ode, waardoor ze tegen de regering-Biden aanlie-
pen. De eerder vermelde Kristin Smith, actief bij
de Blockchain Association, zegt dat ze gelooft dat
de huidige ambtenaren van Financiën een ‘veel
redelijkere’ benadering kiezen om een oplossing te
vinden voor het probleem van het witwassen van
geld. Smith stelt dat, aangezien banken niet ver-
plicht zijn om bij te houden hoe klanten contant
geld uitgeven, het oneerlijk is om cryptobeurzen
te verplichten om transacties in cryptomunt bij te
houden. Of ze deze zaak zullen winnen, valt nog
af te wachten. Andere voormalige regelgevers en
experts zijn, in tegenstelling tot Rogoff, minder
zeker over het feit dat strenge reguleringen onver-
mijdelijk zijn. Ze waarschuwen wel dat de huidige
waardering van bitcoin onhoudbaar blijft. Een van
die sceptici is Raghuram Rajan, een hoogleraar
financiën aan de Booth School of Business van de
Universiteit van Chicago, die onder meer econoom
aan het IMF was en gouverneur van de Reserve
Bank of India. In 2005 was hij een van de eersten
die waarschuwde voor de groeiende risico’s voor
het Amerikaanse financiële systeem. Profetische
woorden, bleek achteraf, toen de subprime-zeepbel
een paar jaar later uiteenspatte.

Rajan zegt nu dat bitcoin en andere cryptomun-
ten ‘steeds meer worden gezien als een activaklasse
die alleen maar wordt gewaardeerd omdat anderen
er waarde aan hechten. In zoverre heeft het een
paar kenmerken die economen zouden toeschrij-
ven aan een zeepbel: iets dat enkel waardevol is
omdat iedereen denkt dat het waardevol is. Dat
betekent dat het heel volatiel kan zijn.’

‘Als mensen er minder enthousiast over worden,
kan de waarde aanzienlijk dalen’, zegt Rajan. De
volatiliteit van bitcoin is ondertussen legendarisch.
Hoewel bitcoin sinds het dieptepunt in 2019 een
stijgende trend kent, heeft zijn waarde tussen dat
moment en de huidige stijging van de afgelopen
herfst en winter een ware schok teweeggebracht.
Niemand is verantwoordelijk voor het behoud van
de waarde, zoals een centrale bank zou doen met
een traditionele munt. ‘Bitcoin’, zegt Rajan, ‘heeft
geen intrinsieke fundamentele waarde zoals je die
bijvoorbeeld bij goud zou hebben.’

24 NEWSWEEK.BE

Mike Novogratz:
‘Het belangrijkste
dat in de hele
bitcoinwereld is
gebeurd, is tijdens
de afgelopen twee
maanden gebeurd’.

Novogratz, die altijd enthousiast is over crypto-
munten, houdt vol dat er geen weg meer terug is.
Bitcoin is volgens hem niet zozeer een valuta maar
ook een sociale beweging. Een beweging die nu een
grote massa aanhangers heeft verzameld. Wanneer
hem gevraagd wordt om hier dieper op in te gaan,
verwijst hij naar de video ‘How to Start a Movement’
van ondernemer Derek Sivers. Een man zonder shirt
en in korte broek die vrolijk staat te dansen op een
heuvel, omringd door een groep picknickers die op
dekens zitten. Hij ziet er belachelijk uit. Maar al snel
komt er een tweede danser aan die onhandig mee-
danst, gevolgd door nog drie anderen, en dan nog
eens drie anderen. Op het einde danst bijna ieder-
een. En wie ziet er dan belachelijk uit? De weinigen
die aan de zijlijn blijven staan uiteraard. De grote
bedrijfsmagnaten in Wall Street hebben een hekel
aan als eerste op de dansvloer te staan, maar ‘nu doet
iedereen mee’, zegt Novogratz. Dat verklaart meteen
ook de ‘versnelde aanvaarding’ van bitcoin.

Zijn bedrijf Galaxy heeft er veel baat bij gehad:
met een beheerd vermogen van 1,2 miljard dol-
lar, steeg de winst in het vierde kwartaal van 2020
met 650 procent. Ondertussen was de prijs van het
aandeel Galaxy begin april gestegen met 52 cent

tot meer dan 15 dollar, nadat Morgan Stanley, dat
meer dan 4.000 miljard dollar beheert, vorige week
plannen aankondigde om hun financieel adviseurs
via Galaxy’s beleggingsfondsen bitcoins te laten ko-
pen namens hun klanten. Die aankondiging deed
Galaxy’s aandelen nog eens stijgen tot meer dan 20
dollar per aandeel: goed voor een klim van meer
dan 30 procent op twee dagen. ‘Het belangrijkste
dat in de hele bitcoinwereld is gebeurd, is tijdens de
afgelopen twee maanden gebeurd,’ zegt hij. ‘Tijdens
de voorbije twee maanden heeft iedereen in zowel
de techwereld als de financiële wereld gezegd: ‘Dit
gaat nooit meer weg.’ Het is niet langer een debat.
Dat is verleden tijd.’

‘Crypto is nu een activaklasse. We zijn over de
heuveltop heen, en we rollen snel bergafwaarts’,
zegt Novogratz. Onder druk erkent hij echter dat er
geen manier is om te weten of de ‘sociale construc-
tie’ die bitcoin overeind houdt, zal instorten of niet.
‘Dat weten we niet’, zegt hij. Hij ziet geen tekenen
dat het snel zal gebeuren. Maar wat als er iets zou
veranderen? Wat als smart money keldert en No-
vogratz zich weer tussen een menigte van Paris Hil-
ton-fans moet begeven? Hij kan nog steeds doen
wat hij de laatste keer deed: verkopen met winst. N

25EDITIE 16

President George
W. Bush onder-
tekent de ‘USA
Patriot Act’ op 26
oktober 2001.

26 NEWSWEEK.BE

E-gold was een digitale munt, gecreëerd in 1996, in de begindagen
van het internet. Het idee was eenvoudig: ontwikkel een systeem
waarbij mensen elkaar met fysiek goud kunnen betalen, in plaats
van met dollars, waarbij dat fysiek goud niet op omslachtige wijze
wordt overhandigd, maar door een onderneming – e-gold dus – van
de ene naar de andere kluis wordt getransfereerd, uiteraard met alle
nodige veiligheidswaarborgen. Concreet werd goud – en ook zilver
– opgeslagen in banken in Europa en Dubai. Zonder het internet kon
zo’n systeem nooit performant zijn.

In de praktijk werd het een succes. Het
bedrijf was twee jaar voor Paypal gesticht. De

Financial Times beschreef het in 1999 als ‘de enige
elektronische munt die een kritische massa op
het web heeft verworven’. Tegen 2004 telde het zo
maar even twee miljoen gebruikers en tegen 2006
vonden 3 miljard dollar aan transacties via e-gold
plaats. Hackers probeerden het systeem te ont-
wrichten en ook criminelen gebruikten het, maar
volgens stichter Douglas Jackson werden dankzij de
medewerking van het bedrijf ook heel wat crimine-
len gevat.

De ‘Patriot Act’, Amerikaanse wetgeving die in
de nasleep van de aanslagen van 11 september
2001 tot stand kwam en volgens tegenstanders
verregaande beperkingen op burgerrechten in-
hield, introduceerde nieuwe beperkingen op het
overmaken van geld. De Amerikaanse ministeries
van Financiën en Justitie kwamen vanaf 2006 met
een nog striktere interpretatie van wat wettelijk
mogelijk was, op basis waarvan het management
van e-gold in 2007 werd gedagvaard en het bedrijf
uiteindelijk de boeken moest neerleggen.

Hoewel oprichter Douglas Jackson ontkent dat
de strenge aanpak door de Amerikaanse overheid
was geïnspireerd door de vrees dat de positie van

de Amerikaanse dollar weleens in het gedrang kon
komen als gevolg van dergelijke initiatieven, was
dit toen wel degelijk iets wat door velen, in wat
men de ‘crypto start-up community’ kan noemen,
werd geloofd.

Jackson wees in een interview vorig jaar op een
artikel over de geschiedenis van cryptomunten,
waarbij de eerste cryptomunt, genaamd ‘E-Cash’,
in 1991 werd ontwikkeld en er na de ontwikke-
ling van de ‘S/Key Unix login’ in 1994 geen grote
ontwikkelingen meer plaatsvonden, tot aan de
uitvinding van bitcoin. Volgens hem is dat omdat
‘zolang e-gold actief was, crypto-alternatieven geen
voet aan wal konden krijgen’.

Bitcoin werd uiteindelijk in januari 2009 officieel
gelanceerd als een ‘gedecentraliseerde’ digitale
munt, ‘zonder de nood aan een derde partij die
moet worden vertrouwd’, aldus de ‘bitcoin whitepa-
per’, een technisch manifest gepubliceerd door een
zekere Satoshi Nakamoto, wat een pseudoniem is.

Jon Matonis blikt er in 2012 in het zakentijd-
schrift Forbes als voorzitter van de Bitcoin Founda-
tion op terug: ‘De timing van de komst van bitcoin
en de groei nadien waren geen toeval (…) Een
gecentraliseerde alternatieve munt zou wellicht
niet lang overleven in gelijk welke jurisdictie. De

KAN BITCOIN EEN AANVAL DOOR
DE AUTORITEITEN AFSLAAN?
DE LES VAN E-GOLD

Door Pieter Cleppe

27EDITIE 16

komst van bitcoin was ingebakken. Uit de rechts-
zaak tegen de digitale munt e-gold kunnen we
afleiden dat een efficiënte stabiele munteenheid als
rivaal (van overheidsgeld, red.) echt niet zal worden
toegelaten’, waarbij hij e-gold beschrijft als ‘een
boekhoudkundig solide en verifieerbaar systeem
waarbij eigendomsrechten van goud en zilver in
een online digitale omgeving worden overgehe-
veld.’

Wat bitcoin dus beoogt is de creatie van een
soort van ‘digitaal goud’, waarbij er geen derde
partij meer nodig is om het systeem te beheren,
net vanwege het risico dat zo’n derde partij door
overheden kan worden opgedoekt, of uiteraard ook
kan corrumperen. Bitcoin is dan ook gebaseerd op
‘cryptografisch bewijs in plaats van vertrouwen’,
aldus de bitcoin whitepaper.

Het kan niet worden ontkend dat gebruikers van
bitcoin er een bepaalde waarde aan toekennen.
De vraag is echter hoe schaalbaar het systeem is,
en vooral hoe realistisch het is dat het systeem een
aanval van de overheid kan overleven. Voor goud
en zilver is dat laatste een uitgemaakte zaak, gezien
de rol die die edelmetalen al een paar duizend jaar
spelen als betaalmiddel en spaarmiddel.

Hoe schaalbaar is bitcoin?
De stijging in de prijs van bitcoin in de voorbije

maanden vergelijken met die van fiatgeld lijkt te
doen vergeten dat er eigenlijk heel wat pessimisme
was gegroeid rond het potentieel van de digitale
munt.

Volgens de zogenaamde ‘bitcoinmaximalisten’
is bitcoin de best geplaatste cryptomunt om de
standaard te worden voor digitaal geld. Ze geven
evenwel toe dat er heel wat problemen zijn die de
ontwikkeling in die richting verhinderen.

Los van de vraag hoe schadelijk de volatiele
prijs is voor de vooruitzichten van bitcoin als
betaalmiddel of spaarmiddel, en of dit al dan niet
een tijdelijk fenomeen is, is er het zogenaamde
‘bitcoin scalability problem’, wat inhoudt dat het
tempo waaraan het bitcoinnetwerk transacties kan
verwerken, als te traag wordt ervaren om te werken
op grote schaal.

Bitcointransacties worden opgeslagen in een
openbare gedistribueerde database, gekend als de
blockchain. Volgens Giacomo Zucco, een Italiaanse
bitcoinmaximalist, is het net dit systeem van de
blockchain wat bitcointransacties te omslachtig
maakt. Hij is voorstander van een andere aanpak,
via het zogenaamde ‘bitcoin lightning’-netwerk,

wat inhoudt dat transacties praktisch onmiddellijk
plaatsvinden, en niet elke tien minuten, gemiddeld,
zoals met blockchain, en dan per groep om de
zoveel tijd worden geklaard. Bitcoin zonder block-
chain dus, als poging om het een groter bereik te
geven, of beter te doen ‘schalen’.

In elk geval is het voor aanhangers van bitcoin
cruciaal dat de gedecentraliseerde natuur van het
netwerk volledig wordt behouden. Bitcoinmaxima-
listen zoals Zucco hebben alternatieve cryptomun-
ten, zoals bijvoorbeeld Ethereum, ervan beschul-
digd de principes van bitcoin te schenden in de
omgang met het schaalbaarheidsprobleem, dit om
te kunnen uitpakken met grotere efficiëntie.

Hij zegt op BTCManager.com: ‘Bitcoin offert
efficiëntie op om meer ‘overheidsresistent’ te kun-
nen zijn. Elke bitcoinkloon – inclusief Ethereum –
moet een dergelijke belangrijke efficiëntie trade-off
maken.’

Hoe ver zullen overheden gaan?
Zelfs indien bitcoin voldoende schaalbaar zou

zijn om als private en digitale wereldmunt te fun-
geren, en het systeem niet intern corrumpeerbaar
zou zijn, blijft de vraag of het wel een aanval door
de overheid kan afslaan.

Dit is niet zomaar een detail. Zoals het boven-
staande duidelijk maakt, hangt het wezen van
bitcoin hiermee samen.

Het debat hieromtrent is gaande. Sommigen stel-
len dat bitcoin ‘helemaal niet zo gedecentraliseerd
is, want de meeste ‘mining pools’ bevinden zich in
China’.

Bitcoin speelt nu reeds een grote rol in de oppo-
sitie tegen overheden. Zo ontvangt de Russische
opposant Alexei Navalny bijvoorbeeld steunfond-
sen via bitcoin.

Ook in de westerse wereld zou een doorbraak
van bitcoin als geld bijzonder grote gevolgen
hebben. Op dit moment zijn de meeste westerse
welvaartsstaten sterk afhankelijk van de lage rente.
Die is volgens Claudio Borio, hoofdeconoom van
de Bank voor Internationale Betalingen (BIS) in
Zwitserland – de ‘Bank der Centrale Banken’ –, het
gevolg van het beleid van centrale banken.

Indien mensen niet langer overheidsgeld gebrui-
ken, hebben overheden niet langer de optie van
‘monetaire financiering’, waarbij centrale banken
de rente kunstmatig laag houden, zodat overheden
geen hoge rente dienen te betalen op het geld dat
ze lenen ter financiering van hun – nogal exube-
rante – uitgaven.

28 NEWSWEEK.BE

Enkel hogere belastingen en leningen met hoge
rente resten dan nog als financieringsbron, wat in
de praktijk dus betekent dat er meer druk komt op
overheden om te besparen. Westerse regeringen
zijn zich maar al te bewust van het gevaar. Reeds
in 2012 waarschuwde de Europese Centrale Bank
(ECB) voor bitcoin, en pleitte het voor toezicht,
maar in een opiniepaper in februari stelde de ECB
dat het de bevoegdheid wil om bitcoin al dan niet
toe te laten. Terwijl de ECB in 2012 nog eerder
focuste op het risico van crimineel gebruik van de
virtuele munt, stelt ze nu openlijk dat ‘monetaire
soevereiniteit’ weleens in het gedrang kan komen
als gevolg van bitcoin en andere cryptomunten.
De opiniepaper werd gepubliceerd als antwoord
op een initiatief van de Europese Commissie om
‘markten in cryptoactiva’ te reguleren, dus we
mogen zeker wel activiteit verwachten op dit vlak.
Ook de nieuwe Amerikaanse minister van Financi-
en, Janet Yellen, verklaarde reeds dat ‘misbruik’ van
cryptomunten een ‘groeiend probleem’ is en dat
het gebruik daarom moet worden ‘omkaderd’. Dat
de Amerikaanse dollar net zo goed en op veel gro-
tere schaal wordt ingezet voor crimineel gebruik
is natuurlijk een indicatie dat ook de Verenigde
Staten vrezen voor hun ‘monetaire soevereiniteit’.
Het lijkt er dus in elk geval op dat cryptomunten
zich mogen klaarmaken voor overheidsinitiatieven.

Hoe ver zullen overheden gaan? In China is bitcoin
een veelgebruikt middel om kapitaalcontroles te
omzeilen, en op geregelde tijdstippen de afgelopen
jaren ondernamen de Chinese autoriteiten reeds
actie, maar desondanks slagen Chinese bitcoin- en
crypto-gebruikers er nog in om gaten in de Chinese
wetgeving te vinden, onder meer via medische
aankopen buiten China.

Op dit moment wordt bitcoin sowieso nog
maar door een heel beperkt deel van de bevolking
gebruikt. Zo belangrijk is dit nu dus nog niet voor
het geldmonopolie van de overheid. De wereldwij-
de ontwaarding van fiatgeld zou echter wel eens
voor een versnelling kunnen zorgen. Is het dan
zo ondenkbaar dat in de eerste plaats autoritaire
staten zoals China ondernemingen die het gebruik
van bitcoin faciliteren crimineel vervolgen?

Sommigen beweren dat overheden het internet
zouden moeten platleggen om bitcoingebruik echt
aan banden te leggen, maar zelfs dat is niet on-
denkbaar. Iran legde in 2019 het internet voor een
week plat, na protesten tegen de overheid, waar-
bij mensen werden gedwongen een lokaal, strikt
gereglementeerd internet te gebruiken. Controle
over geldtransacties is vitaal voor het overleven van
dictaturen, maar ook voor de betaalbaarheid van
westerse welvaartsstaten. Wie durft verregaande
maatregelen uit te sluiten?

In 2019 lag het
internet in Iran een
volle week plat na
protesten tegen de
overheid.

N

29EDITIE 16

Ben je mee met de werking van bitcoin en
andere cryptocurrencies? Newsweek kreeg

het allemaal te horen van Dan Roberts, hoofd-
redacteur van de cryptowebsite Decrypt.

Kunt u ons duidelijk uitleggen wat cryptogeld
is?

Roberts: ‘Het is een digitaal betaalmiddel, in
tegenstelling tot valuta (geld waarmee in een
bepaald land betaald wordt, zoals de euro, red.). Je
kan bitcoins niet aanraken of bijhouden, maar net
zoals bij online bankieren, zie je een saldo staan
en vertrouw je erop dat het geld er wel degelijk is.
Zo kan je ook goud bezitten zonder de goudstaven
ooit te zien of aan te raken. We leven in een wereld
waarin steeds meer dingen die we waarderen enkel
digitaal beschikbaar zijn en toch waarde hebben.’

‘De aantrekkingskracht van cryptoactiva zit in
hun transactiesnelheid, privacy- en klantvriende-
lijkheid. Traditionele geldtransfers kunnen dagen
in beslag nemen en in 2021 is dat onaanvaardbaar.
Cryptotransacties worden geregistreerd op een
openbare, onveranderlijke ledger, een soort online
database, die iedereen kan zien. In tegenstelling tot
een bank, maak je hier geen gebruik van een tus-
senpersoon die een deel van het proces vertraagt.’

Hoe investeer je in bitcoins, nu dat ze behoor-
lijk populair zijn?

‘Investeer alleen wat je bereid bent om te
verliezen. Een aantal serieuze carrièrebeleggers
die enthousiast zijn over crypto, raden aan om
te beginnen met slechts 2 tot 5 procent van je
portfolio. Het wordt aanvaard als een standaard
belegging die je in je portfolio kan hebben, samen
met aandelen, obligaties, metalen en ETF’s (exchan-
ge-traded fund, een beheerd beleggingsfonds dat op
de beurs verhandeld wordt, red.).’

Waar kan je als beginner nieuwe crypto ko-
pen?

‘Er zijn meerdere cryptobeurzen die je kan
overwegen, maar in de VS lijkt Coinbase de beste
keuze voor beginners. Je maakt een account aan,
je bevestigt je identiteit en je kan direct beginnen
met het kopen van digitaal geld. Andere bekende
cryptobeurzen zijn Gemini, Kraken, Binance en
Bitstamp. Je kan ook bitcoin kopen via Robin-
hood, Square en PayPal. Veel beginners zullen
dus gebruik maken van hun diensten omdat ze al
vertrouwen hebben in deze bedrijven en daar een
openstaande rekening hebben. ‘

EEN WEGWIJZER NAAR CRYPTOSUCCES

30 NEWSWEEK.BE

Moeten we ons zorgen maken over een zeep-
bel?

‘Toen Bitcoin eind 2017 heel even naar 20.000
dollar (16.500 euro) steeg en vervolgens, in februari
2018, weer met 65 procent kelderde, leek het even
op de zoveelste zeepbel. Maar kijk, nu (toen News-
week met Roberts sprak) is bitcoin ongeveer 55.000
dollar (45.000 euro) waard.’

Kan de waarde van bitcoin of andere crypto-
munten opnieuw kelderen?

‘Absoluut. De huidige hype heeft niet enkel te
maken met prijsspeculatie, maar ook met grote
overheidsbedrijven die cryptogeld gebruiken voor
betalingen. Ik stel vast dat crypto steeds meer een
onderdeel wordt van onze economie en waar-
schijnlijk nooit meer zal verdwijnen.’

Wordt deze markt gereguleerd, of is er hier
sprake van het Wilde Westen?

‘Overheidsinstanties willen steeds meer te zeggen
hebben over de regulering van cryptogeld en
steeds vaker vragen belastingdiensten wereldwijd
aan mensen om hun cryptowinsten aan te geven.
De SEC (Securities and Exchange Commission,
Amerikaanse toezichthouder van effectenbeurzen,
red.) trad hard op tegen bedrijven die cryptomun-
ten lanceerden en miljoenen verdienden zonder
product. De CFTC (Commodity Futures Trading
Commission, Amerikaanse toezichthouder op deri-
vatenmarkten, red.) heeft bitcoin tot handelswaar
verklaard en beschouwt het dus als een deel van
haar jurisdictie. Toch wordt uw vraag vaak gesteld.
Is mijn crypto verzekerd? Het antwoord daarop is
duidelijk ‘neen’.’

Wat zijn de alternatieven voor bitcoin, en heb-
ben ze potentieel?

‘Dat hangt ervan af of je cryptogeld wil gebrui-
ken als een investering of als een technologie voor
het ontwerpen van applicaties. Bitcoin is het aller-
eerste cryptogeld en de veiligste investeringskeuze
voor beginners die zich willen inwerken door een
klein bedrag te kopen.’

‘Ethereum heeft in 2015 een eigen blockchain
(technologie die transacties in cryptomunten mo-
gelijk maakt, red.) gelanceerd. Bij Ethereum zullen
ze uiteraard zeggen dat hun blockchain beter is
dan die van bitcoin. Als je het daarmee eens bent,
zou je best wat ‘Ether’ kunnen kopen, de digitale
munt van Ethereum.’

Welke cryptotrends kunnen we in 2021 ver-
wachten?

‘Op dit moment zijn dat cryptoverzamelobjec-
ten: dat zijn digitale ruilkaarten of digitale video-
clips van sporthoogtepunten en muziekoptre-
dens, die op dit moment erg populair zijn. Er is
ook een groeiende markt voor cryptokunst. Maar
nadat PayPal en Tesla hebben aangekondigd dat
ze hun klanten de mogelijkheid willen bieden
om in cryptogeld te betalen, ben ik benieuwd
of meer bedrijven ook deze optie zullen aanbie-
den en of iemand er ook echt gebruik van zal
maken. Momenteel wil niemand zijn cryptogeld
uitgeven, omwille van de stijgende cryptoprijzen.
Iedereen wil zijn investering behouden.’

Wat vindt u ervan dat bedrijven in cryptogeld
investeren? Waarom doen ze dat?

‘Ik denk dat het momenteel een korte-
termijnspeculatie is om hun reserves en aandelen
op te krikken. Tesla maakte, in de eerste maand
na hun bitcoinaankoop in januari, een miljard
dollar winst: meer dan hun volledige winst uit de
verkoop van auto’s in 2020. Maar bedrijven die
bitcoin kopen als speculatie voor hun bedrijfs-
schatkist staan los van alle opwindende innova-
ties en productontwikkelingen die in de crypto-
wereld plaatsvinden.’

Aanvaarden handelaars dit nu echt? Bestaan
er al cryptokredietkaarten?

Het is eigenlijk heel interessant om te zien
wat er gebeurt met bitcoinbeloningskaarten:
zonder daar iets over te melden, hebben Visa en
MasterCard een project goedgekeurd waarbij
een handvol krediet- en debetkaarten geld zullen
teruggeven in bitcoins in de plaats van loyaliteit-
sprogramma’s zoals airmiles of andere extraatjes.
Er is ook een toename in shoppingrewardexten-
sies, waarbij geld wordt teruggeven in cryptogeld.’

‘Op vlak van cryptobetalingen bestaan er
verschillende omwegen bij Amazon of andere
mainstreamhandelaren, waarbij je in theorie met
cryptogeld kan betalen. Zo kan je bijvoorbeeld
een giftcard aanmaken met cryptomunten en die
vervolgens daar gebruiken. Maar, zoals ik al zei,
denk ik niet dat veel mensen staan te springen
om hun cryptogeld uit te geven. Ze willen het
vooral bijhouden.’ N

31EDITIE 16

Cryptomunten bestaan in alle maten en vormen, van de alom
bekende bitcoin tot de grapmunt dogecoin. Elke munt heeft zijn
eigen karakteristieken. We laten ons licht schijnen over de meest
populaire cryptomunten.

BITCOIN (BTC)
Bitcoin is met een marktwaarde van ruim

1.000 miljard de grootste cryptomunt ter wereld.
Het is overigens de munt die het begrip ‘crypto-
munt’ heeft doen uitgroeien tot het fenomeen dat
het vandaag is. De naambekendheid van bitcoin is
meteen ook de grootste troef van de cryptomunt.
In tegenstelling tot veel andere cryptomunten
heeft bitcoin de aandacht getrokken van enkele
grote bedrijven, zoals Tesla. Het bedrijf van Elon
Musk heeft begin februari maar liefst 1,5 miljard
dollar aan bitcoins gekocht. Uit de kwartaalcijfers
van Tesla bleek dat het bedrijf tijdens het eerste
kwartaal van dit jaar 100 miljoen dollar winst heeft
gerealiseerd door 10 procent van de bitcoins te
verkopen.

Doordat de gedecentraliseerde munt ook in het
vizier wordt genomen door enkele grote beleg-
gers is het meteen een van de meer betrouwbare
munten. Tegelijk is bitcoin de grondlegger van de
cryptomarkt. De munt zal niet snel de duimen
moeten leggen voor een concurrent. Verschillende
cryptotokens (cryptomunten die geen eigen block-
chain hebben) gebruiken de blockchaintechnolo-
gie van bitcoin.

Voorts weten we over bitcoin hoeveel munten
er op het einde van de rit in omloop zullen zijn:
21 miljoen. Door die schaarste wordt bitcoin vaak
omschreven als digitaal goud. Net zoals goud kan
bitcoin gebruikt worden als bescherming tegen de
inflatie.

Een van de grotere nadelen van bitcoin is de snel-
heid waarmee een transactie wordt voltooid. ‘In
theorie kan u geld binnen enkele minuten van het
ene adres naar het andere sturen, ongeacht waar in
de wereld. De praktijk heeft echter aangetoond dat

dit niet altijd het geval is. Soms kan het wat langer
duren, zoals een half uur of een uur, vooraleer een
transactie volledig geverifieerd is’, laat Marc Toledo,
CFO van Bit4you, een Belgisch handelsplatform
voor cryptomunten, weten. ‘Ook is een bitcoin-
transactie erg duur en het wordt steeds duurder.’

ETHER (ETH)
Ether is de op een na grootste cryptomunt ter
wereld. De munt met een eigen blockchain had
begin mei een marktwaarde van 365 miljard dollar.
Een van de grootste troeven van ether is dat die
meer opties biedt dan bitcoin. Terwijl de block-
chain achter bitcoin is ontwikkeld om transacties te
verifiëren, dient de blockchaintechnologie achter
ether, genaamd Ethereum, voornamelijk als een
infrastructuur waarop andere applicaties gebouwd
kunnen worden.

‘Dat geeft de mogelijkheid om een uitgebreid
ecosysteem rond de blockchain te laten groeien.
Naargelang de tijd vordert zal er meer en betere in-
formatie gepubliceerd worden over Ethereum, wat
het nog gemakkelijker zal maken voor ontwikke-
laars om toe te treden. Andere blockchains hebben
tot nu toe dit netwerkeffect nog niet kunnen
realiseren’, aldus Toledo.

Een van de populairdere toepassingen op Ethe-
reum zijn smart contracts. Zo’n smart contract is
een overeenkomst die vervuld kan worden zonder
dat er mensen aan te pas komen. Defi is een ander
voorbeeld van wat mogelijk is met Ethereum. Defi
staat voor Decentralized Finance. Dat begrip wordt
gebruikt voor de opkomst van gedecentraliseerde
applicaties, platforms en protocollen voor het verle-
nen van financiële diensten.
Toch is Ethereum niet zonder zijn nadelen.

Door Niels Saelens

DE VOOR- EN NADELEN VAN DE
POPULAIRSTE CRYPTOMUNTEN

32 NEWSWEEK.BE

‘Omdat Ethereum een uitgebreid platform is, zal
het nooit zo effectief zijn als andere blockchains
die specifiek ontworpen zijn voor een bepaald
doel’, aldus Toledo. ‘Dat geeft de Ethereum-block-
chain een hoop flexibiliteit, maar maakt het
wellicht minder geoptimaliseerd voor specifieke
doeleinden.’ De blockchain van bitcoin is bij-
voorbeeld specifiek ontworpen om transacties te
verifiëren zonder de tussenkomst van een centrale
toezichthouder.

LITECOIN (LTC)
Litecoin is momenteel de tiende grootste crypto-
munt op de markt. De marktwaarde van die munt
bedroeg begin mei bijna 19 miljard dollar. Litecoin
is als het ware het kleine broertje van bitcoin. Het
was ook een van de eerste altcoins, een alternatief
voor bitcoin. De munt is in 2011 ontwikkeld door
Charlie Lee, een ex-medewerker van Google.
Litecoin heeft meer gelijkenissen met bitcoin dan
met ether. Zo ligt de focus bij litecoin ook op het
goedkeuren van cryptotransacties. Al kunnen er
wel meer litecoins in omloop komen dan bitcoins.
Zo kan de blockchaintechnologie achter litecoin
maar liefst 84 cryptomunten voortbrengen. Op
vlak van snelheid heeft de tiende grootste crypto-
munt ook een streepje voor op bitcoin. Een trans-
actie met litecoin neemt ongeveer 2,5 minuten in
beslag.

‘Litecoin gebruikt het rimpe-algoritme om er-
voor te zorgen dat de transactiekosten die samen-
hangen met het gebruik van de cryptocurrency
laag blijven. Dat algoritme gebruikt daarvoor het
BitTicker-handelsplatform’, laat Toledo weten.
‘Litecoin is niet echt anoniem vanwege het verkeer
dat wordt gegenereerd door BitTicker, maar het
wordt nog steeds als enigszins privé beschouwd en
een resultaat van deze functie is dat de prijs van
litecoin relatief laag is in vergelijking met andere
cryptovaluta’s.’

RIPPLE (XRP)
Ripple is evenmin een kleine speler in de crypto-
wereld. De munt had begin mei een marktwaarde
van ruim 70 miljard dollar. In tegenstelling tot veel
andere cryptomunten is het netwerk achter ripple
geen open source. Dat betekent dat een centrale
organisatie, het bedrijf Ripple Labs, het beheer
en de ontwikkeling van de munt en het netwerk
doet. Daarom willen veel andere bedrijven ripple
gebruiken.

Net zoals bij litecoin en bitcoin ligt de focus bij
ripple op transacties valideren. Het bedrijf wil die

transacties zo vlot mogelijk laten verlopen. Volgens
Ripple Labs kan een transactie worden afgerond in
slechts vier seconden. Daarmee laat het de concur-
renten ver achter zich.

Ripples kunnen weliswaar niet gemijnd worden.
Bij de lancering van ripple in 2012 werden er 100
miljard munten gecreëerd. Ongeveer 60 miljard
van die munten bleven in het bezit van Ripple
Labs. Doordat het bedrijf zelf heel wat munten
bezit, bestaat overigens de vrees dat Ripple Labs
de koers kan manipuleren. Het cryptobedrijf heeft
weliswaar beperkingen gesteld aan de hoeveelheid
munten die het elke maand kan verkopen, om
de bezorgdheid weg te nemen dat het plotseling
de markt zal overspoelen met cryptomunten. De
limiet ligt op 1 miljoen munten per maand.
Een van de grootste troeven van ripple is dat de
munt gereguleerd is in verschillende landen. ‘Een
nadeel is dat er almaar minder munten zullen zijn.
De kosten van een transactie worden namelijk aan
niemand betaald en de betaalde ripples worden
onherroepelijk vernietigd. Ook kunnen er geen
nieuwe ripples bij worden gemaakt, dus zou de
munt hiermee steeds schaarser worden’, verduide-
lijkt Toledo.

DOGECOIN
Dogecoin is een cryptomunt die de afgelopen
maanden heel wat aandacht naar zich heeft toe-
getrokken. De waarde van die munt steeg tussen
begin dit jaar en eind april van 0,005 dollar naar
0,31 dollar. Dat is een stijging van maar liefst
6.200 procent. Op het hoogtepunt dit jaar was de
munt zelfs 0,4 dollar waard. De marktwaarde van
de munt schommelde begin mei rond 50 miljard
dollar.

De stevige waardestijgingen prikkelen dan ook
de interesse van veel beleggers. Toch kunnen we
dogecoin niet vergelijken met andere cryptomun-
ten. Dogecoin is in feite een grapmunt. Er gaat dus
geen dienstverlening of product schuil achter de
munt, wat bij veel andere cryptomunten wel het
geval is. Wie in dogecoin belegt, belegt in principe
in iets dat geen intrinsieke waarde heeft. Dat is dan
ook meteen het grootste nadeel van de munt.
Hoe dan ook is dogecoin een risicovolle beleg-
ging. Het valt zeer moeilijk te voorspellen wat de
toekomst in petto heeft voor de cryptomunt. Soms
is een simpele tweet van Elon Musk voldoende om
de koers de hoogte in te jagen.

N

33EDITIE 16

