

Goud voor Beginners

Handleiding voor de
beginnende goudbelegger

Inhoudsopgave

1. Inleiding	3
2. Goud	4
3. Fysiek goud	8
4. Goudafgeleiden	9
5. Goudfondsen	9
6. Goudmijnaandelen	10
7. Goudderivaten	12
8. Besluit	12

1. Inleiding

Goud, u hoort de term steeds vaker opduiken in de media. Niet zo zeer in juwelenvakbladen, maar in de financiële kranten en magazine. Wellicht bent u ook (mede) door de media op de hoogte van goud. Meer nog, hoogst waarschijnlijk heeft u dit rapport gevonden via de media of het internet. Uiteraard kan u ook ingelicht zijn door uw netwerk, maar ook zij zullen hun informatie gevonden hebben langs een dergelijke weg.

Hoe u Slim Beleggen ook heeft gevonden, een zaak is duidelijk: goud wint aan populariteit. Vandaar uw interesse. En hier is een goede reden voor. De prijs van het geelkleurige edelmetaal stijgt al meer dan een decennium, een indrukwekkende prestatie die geen enkel ander actief kan voorleggen. Vastgoed, obligaties, aandelen, ... niets kan tippen aan de prijs van goud.

Maar hier willen we u al meteen met een stelling confronteren. Goud stijgt niet in prijs, goud stijgt in koopkracht. De waarde van al de rest daalt in termen van goud. Dit komt omdat goud simpelweg een betaalmiddel (geld) is. Goud wordt al vele duizenden jaren ingezet als betaalmiddel. Het is pas sinds de jaren '70 van de twintigste eeuw dat goud niet meer officieel als betaalmiddel wordt beschouwd. Of beter, men heeft goud ontkoppeld van de monetaire status. En toen ging het grondig fout...

Dat is materie voor later in dit rapport. Wat we echter willen zeggen is dat goud niet enkel goud is, maar ook veel meer dan dat. Veel meer dan u waarschijnlijk had gedacht over goud. Vandaar deze introductie cursus of handleiding voor een beginnende belegger in goud.

We geven u een duidelijk uitleg wat goud precies is en waarom u goud dient te kopen. Bovendien geven we u een overzicht van hoe u in goud kan beleggen. Tot slot geven we u onze visie mee hoe we de rol van goud in ons financiële systeem zien evolueren.

We hopen u toch een degelijke houvast of leidraad te kunnen overhandigen met 'Goud voor Beginners'. Daarenboven wensen we u veel succes met uw toekomstige goudbeleggingen!

Met 'gouden' groeten,

Slim Beleggen

2. Goud

- **Wat is goud?**

We hoeven u wellicht niet meer uit te leggen hoe fysiek goud eruit ziet. Het is een geelkleurig metaal waarvan hoofdzakelijk sieraden en juwelen vervaardigd worden.

Goud behoort tot de groep van de edelmetalen waartoe ook zilver, platina en palladium behoren. Het kostbare metaal wordt bestempeld als 'edel', omdat er relatief weinig van in onze aardkorst aanwezig is. Het is met andere woorden een schaars goed.

Goud is een scheikundig element met symbool Au en is gerangschikt met atoomnummer 79 in de tabel van Mendelejev. Het is een geel metalliek overgangsmetaal. Het is daarenboven roestvrij. Goud is tevens onschadelijk voor het menselijk lichaam en wordt daarom wel eens gebruikt in luxueuze dranken of voeding.

Goud is een zeer goede elektrische en thermische geleider. Hiernaast is goud bijzonder zwaar met een dichtheid van 19320 kilogram per kubieke meter. Het weegt bijvoorbeeld tweemaal zoveel als lood.

Om nog wat dieper te graven naar de geschiedenis van goud... goud is zelfs ouder dan onze planeet! Goud is al aanwezig op aarde sinds het ontstaan, maar het is niet gevormd op aarde omdat voor de productie ervan fusiereacties nodig zijn. De reacties vinden plaats in de kern van sterren waar zich waterstof bevindt.

Met ander woorden, goud is een buitenaards metaal!

- **Waarom beleggen in goud?**

Tot daar de weetjes over goud. Wat ons vooral interesseert is het monetaire aspect van goud. Goud wordt al duizenden jaren beschouwd als geld door de mens. De theorieën lopen tot op vandaag uiteen vanwaar de historische keuze van goud als betaalmiddel komt.

Wat we wel weten is dat goud enkele unieke karakteristieken heeft waardoor het interessant wordt als ruilmiddel, de primair behoefte achter geld. Goud is waardevast, kan een grote waarde herbergen in kleine hoeveelheden (waardoor het gemakkelijk transporteerbaar is) en is ongevoelig voor inflatoire krachten in ons financiële systeem.

Dat laatste aspect krijgt in de recente historie een steeds belangrijkere rol. Goud als fysiek betaalmiddel heeft echter ook nadelen. Grote hoeveelheden zijn minder gemakkelijk hanteerbaar en omvatten een veiligheidsrisico.

Als oplossing hiervoor heeft men in de loop der eeuwen een variant bedacht op goud als geld: de goudstandaard. Papieren geld dat gekoppeld was aan de hoeveelheid goud in omloop of in bezit van de overheid. Dit was een efficiëntere vorm van ruilen zonder het verlies van waarde.

Er is echter nog een belangrijker, bijkomend nadeel. Jaarlijks groeit de productie van goud met 2 procent, wat dus een geldgroei impliceert van 2%. Dat is ook de belangrijkste beperking van een financieel systeem met goud. Indien de maatschappij sneller groeit dan 2 procent, dan beperkt het geldsysteem de groei van de gemeenschap. Echter, goud hield de benodigde geldgroei ook tegen ten tijden van oorlog.

In het verleden schakelden overheden dan ook regelmatig over naar een geldsysteem losgekoppeld van goud, een papieren of fiduciair monetair systeem. Op die manier kan de geldhoeveelheid aangroeien conform de nood. Maar u begrijpt wel dat dit vroeg of laat tot geweldige excessen leidt. Hierdoor hielden de meeste historische papieren geldsystemen het amper 100 jaar vol, waarna geld opnieuw aan goud werd gekoppeld.

Vandaag functioneert onze maatschappij met een globaal papieren geldsysteem, niet gekoppeld aan goud. Dit systeem bestaat sinds 1971, het jaar waarin de Amerikaanse president Nixon de dollar ontkoppelde van goud (om de oorlog in Vietnam te financieren). De dollar werd na de Tweede Wereldoorlog beschouwd als de wereldreservemunt, waarin de basisgoederen (grondstoffen) wereldwijd werden verhandeld.

De wereld functioneert inmiddels meer dan 40 jaar op een fiduciair geldsysteem en u raadt het al, opnieuw wankelt de structuur. Sinds 2000 gaat het globale geldsysteem gebukt onder een megalomane schuldenlast. Schulden die gecreëerd werden uit het niets, op basis van het papieren geldsysteem.

De centrale banken, de beheerders van ons geldsysteem, creëren nog steeds excessief 'papieren' geld wegens het ontbreken van de discipline van een goudstandaard. Of anders gesteld: de problemen worden bestreden met de basis van het probleem. Dit kan uiteraard niet blijven duren. Ook ons fiduciair geldsysteem zit in de laatste fase voor we opnieuw transformeren naar een geldsysteem gekoppeld aan goud.

Hoelang het huidige fiduciair geldsysteem op basis van de dollar nog kan overleven, valt moeilijk in te schatten. Het kan nog enkele decennia overeind blijven, maar het kan ook morgen al ophouden als de globale overheden dit besluiten. Feit is dat de transitie gepaard gaat met een gigantische vernietiging van de koopkracht. Hier komt goud in beeld. Dit is het antwoord op de vraag 'Waarom goud?': voor het behoud van uw koopkracht tijdens de overgang.

Bovenstaande cartoon illustreert waar het nieuwe goudsysteem zal ontstaan: in het Oosten. Met andere woorden, de ondergang van het fiduciair geldsysteem en de herrijzenis van goud gaat gepaard met de neergang van het Westen en de opkomst van het Oosten. De globale transitie van machten en krachten.

- **Hoe beleggen in goud?**

U moet goud dus hebben om de koopkracht van uw vermogen te beschermen. Nu vooral omdat we ons in de laatste fase van ons huidige fiduciair geldsysteem begeven. Dat is ook meteen de reden van de prijsstijging van goud. Goud stijgt niet in waarde, het is de waardevermindering van ons fiduciair geld dat u ziet. Goud blijft simpelweg goud.

Goud kan u kopen in verschillende vormen. In de komende hoofdstukken nemen we de meeste varianten van goud onder de loep. Over hoeveel u van uw vermogen moet omzetten in goud valt te discussiëren. Er bestaat geen 'gouden' regel. Adviezen variëren van enkele procenten tot volledige beleggingsportefeuilles.

In onze opinie is een percentage van 10 à 20 procent goud van uw volledig vermogen (vastgoed, obligaties, aandelen, cash, ...) een degelijke spreiding. Dit percentage varieert en hangt af van uw persoonlijk beleggingsprofiel. Een gulden stelregel: koop zoveel goud als u aan kan.

3. Fysiek goud

- **Munten of baren**

Fysieke munten of baren zijn de puurste vorm van goud. Het persoonlijke bezit gaat gepaard zonder enig tegenpartij risico. Een belangrijk aspect voor het bezit van goud. Of anders gezegd, via het bezit van fysiek goud stelt u een deel van uw vermogen veilig, buiten het financieel fiduciair systeem.

Fysiek goud is in dat opzicht de ultieme veilige haven en zou dus ook de basis moeten vormen voor iedere goudportefeuille. Vervolgens kunnen nog andere varianten van goud (goudmijnaandelen, goud fondsen, ...) voor aanvulling zorgen.

Goudbaren zijn in allerlei gewichten verkrijgbaar, gaande van 1 gram tot 1 kilogram voor het investeringspubliek. De 400 troy ounce baren (12,5 kg) zijn voornamelijk bestemd voor institutionele beleggers en centrale banken. De grootste goudbaar ooit geproduceerd weegt 250 kilogram.

Goudmunten bestaan in allerlei vormen, veelal gekenmerkt door het land waarin het fysieke goud tot munt geslagen werd. De populairste goudmunten zijn: de Zuid-Afrikaanse Krugerrand, de Canadese Maple Leaf, de Amerikaanse Eagle, de Oostenrijkse Philharmonic, de Australische Gold Nugget en de Chinese Panda.

De munten zijn telkens van 0,999 fijn goud vervaardigd, beter bekend als 24 karaat goud en het gewicht is overwegend 1 ounce (31,1 gram). Andere goudmunten kunnen hiervan afwijken, bijvoorbeeld de Franse Napoleon (6,45 gram, 90% goud).

- **Numismatieke munten**

Numismatieke munten zijn oudere, zeldzame goudmunten. Goudmunten die vandaag niet meer geslagen worden. Buiten hun inhoudelijke goudwaarde, hebben ze ook een bijkomende historische waarde. Het zijn munten van begin vorige eeuw tot en met munten uit de Romeinse tijd!

- **Sieraden**

Ook gouden juwelen in hun puurste vorm (24 karaat) mogen beschouwd worden als investeringsgoud. Buiten hun inhoudelijke goudwaarde, hebben sieraden (armbanden, ringen, ...) nog een bijkomende 'artistieke' waarde. De prijzen kunnen hierdoor enorm afwijken van de intrinsieke waarde.

4. Goudafgeleiden

- **Goudrekening**

Banken hebben een goudvariant op hun zicht- en spaarrekeningen. Met een goudrekening kan u goud aankopen dat meestal als fysiek goud in de bankkluis bewaard wordt. Echter, niet alle goudrekeningen zijn op een dergelijke wijze gestructureerd. Dit product is echter weinig gepromoot door de banken, aangezien er weinig marge te behalen valt op de goudrekeningen. Daarenboven was er nooit veel vraag bij hun klanten.

- **Goudcertificaten**

Goudcertificaten zijn veelal uitgegeven door de nationale muntslagerijen. Het bekendste internationale goudcertificaat is dat van de Australische smelterij Perth Mint. Ieder certificaat vertegenwoordigt een hoeveelheid goud dat wordt aangehouden in de depots van de uitgever. De hoeveelheid goud is echter niet ten persoonlijke titel toegewezen. U krijgt met andere woorden het deelbewijs van een grotere hoeveelheid fysiek goud.

- **Digitaal goud**

Met de komst van internet, zijn er ook online gouddepots ontstaan. Via een online goudrekening kan u goud kopen en verkopen, maar ook transacties in goud afhandelen (indien de tegenpartij ook een digitale goudrekening bezit). De bekendste online gouddepots zijn GoldMoney en BullionVault.

5. Goudfondsen

U kan ook goud op de beurs kopen. Via een beursgenoteerde vennootschap kan u deelbewijzen kopen in depots die fysiek goud aanhouden. Vooral de ETF's (exchange traded funds) winnen de jongste jaren aan populariteit door hun vereenvoudigde structuur. De bekendste goud ETF is de SPDR® Gold Shares.

Er bestaan ook gesloten fondsen (closed-end funds), waarvan de nominale beurswaarde kan afwijken van de onderliggende waarde van het fonds. Beide fondsvormen bieden hun voor- en nadelen.

6. Goudmijnaandelen

- **Goudproducenten**

Een andere manier om in te spelen op goud is via de beursgenoteerde goudmijnbedrijven, mijnbouwbedrijven die hoofdzakelijk goud ontginnen. Op die manier profiteert u van enerzijds het goud aanwezig in de bodem en anderzijds de verkoop van het 'nieuwe' goud.

Vandaar dat goudmijnaandelen ook wel beschouwd worden als een hefboom op de goudprijs. Hoe hoger de prijs van goud, des te groter de winsten. Hoe groter de winsten, des te hoger de waarde van de goudmijnaandelen.

Zoals op bovenstaande grafiek is te zien vervijfvoudigde de goudprijs sinds 2001. Echter, de goudmijnaandelen (verzameld in de Gold Bugs Index) stegen met 1200% over dezelfde periode. Dat bedoelen we met hefboomfunctie.

Uiteraard kan de waarde van goudmijnaandelen fel afwijken van de onderliggende activa en de ondernemingswaarde. Laat u steeds goed informeren en bijstaan inzake het kopen en verkopen van goudmijnaandelen! (zie ook **Slim Beleggen – Het Goud & Zilver Rapport**)

- **Goud royalty bedrijven**

Naast goudproducenten, zijn er ook royalty bedrijven. Zij liften mee op de inkomstenstroom van goudmijnbedrijven doordat zij aanspraak maken op een deel van de opbrengsten. Dit komt meestal tot stand omdat de royalty bedrijven eigenaar zijn van de gronden waarop de mijnactiviteiten plaatsvinden of via een andere constructie aanspraak hebben op een deel van de inkomsten.

Het voordeel is dat goud royalty bedrijven geen mijnbouwrisico's lopen, zoals natuurrampen, ongevallen, ... Echter, de waardering kan dan ook weer variëren van aandelen in goudmijnbedrijven, waarbij royalties hoofdzakelijk duurder zijn, wat weer een nadeel kan vormen. Opnieuw, laat u goed bijstaan in het advies omtrent goud royalty beursgenoteerde bedrijven **via het Goud & Zilver Rapport van Slim Beleggen.**

- **Exploratiedbedrijven (juniors)**

Vooraleer mijnbouwbedrijven kunnen overgaan tot de productie van goud, dienen eerst de interessante goudaders gelokaliseerd te worden. Exploratiedbedrijven voeren dit voorbereidend werk uit. Als deze 'goudzoekers' een grote goudader vinden in de aardkorst, dan wordt de grond nadien zelf ontwikkeld en ontgonnen, of wordt de eigendom verkocht aan een goudproducent.

Hoe dan ook betekent een dergelijke vondst een geweldige meerwaarde voor de aandeelhouders van de juniors. De succesvolste junior van de afgelopen jaren is Aurelian Resources, met een vondst van 13,7 miljoen ounces goudreserve in 2006. Het aandeel van Aurelian schoot naar de vondst duizenden procenten omhoog, zoals te zien op onderstaande grafiek.

Uiteraard is het risico bij dergelijke bedrijven veel groter. Het is een stiel op zich om de juiste juniors te lokaliseren. Vele factoren zijn van belang bij een succesvolle analyse.

Laat u bijstaan in het onderzoek en analysewerk van juniors, het is zeker een must! (zie ook **Slim Beleggen – Het Goud & Zilver Rapport**)

7. Goudderivaten

Tot slot zijn er nog de derivaten op goud. Het zijn contracten die u het recht of de plicht bezorgen voor een toekomstige transactie in goud. Derivaten spelen in op de goudprijs, maar vooral op de verwachtingsprijs van het contract. Deze contracten bestaan in de vorm van futures, opties of CFD's (contract for difference).

Bij dit soort producten is het risico enorm hoog. Om u een voorbeeld te geven: 80% van alle optiecontracten loopt waardeloos af. We gaan hier dan ook niet al te lang bij stilstaan, omdat het volgens ons niet veel meer te maken heeft met inspelen op de goudprijs, dan wel met het inzetten op de contractprijs en de korte termijn verwachtingen.

8. Besluit

Goud biedt in de eindfase van ons huidige geldsysteem een anker voor koopkracht en een veilige haven voor uw vermogen. Beleggers doen er goed aan om een deel van het huidige vermogen te verschuiven naar goud en goudgerelateerde beleggingen, waarbij het globale percentage tussen 10 en 20 procent mag variëren ten opzichte van uw vastgoed, obligaties, aandelen en cash.

Het goudgedeelte binnen uw totale vermogen zouden we vervolgens opsplitsen tussen fysiek goud, bij voorkeur de gekende munten of baren, en een degelijke mix aan goudmijnaandelen. De goudmijnaandelen kan u eventueel nog opsplitsen in een gelijke verdeling tussen goudproducenten, goud royalty bedrijven en juniors. Voor meer info hiervoor verwijzen we u graag door naar **het Goud & Zilver Rapport** van Slim Beleggen!

>>> **KLIK HIER:** <http://www.slimbeleggen.net/abonneren>

Disclaimer: 'Goud voor Beginnes' is een uitgave van Slim Beleggen, onderdeel van Evia Group. Vragen en opmerkingen kunnen verzonden worden naar info@slimbeleggen.net. Copyright © Slim Beleggen. Deze uitgave is enkel en alleen bedoeld als advies. Geen enkel advies kan beschouwd worden als een koop- of verkoopverplichting van eender welk financieel product. U dient steeds te handelen naar uw eigen financiële mogelijkheden. Lezers dienen op de hoogte te zijn van de beleggings- en wisselkoersrisico's. De resultaten uit het verleden zijn geen garantie voor de toekomst. Het kopiëren of doorsturen van deze informatie is strikt verboden zonder toestemming!