
University of Miami Law School
Institutional Repository

University of Miami Business Law Review

10-1-2014

Barter, Bearer, and Bitcoin: The Likely Future of
Stateless Virtual Money
Cara R. Baros

Follow this and additional works at: http://repository.law.miami.edu/umblr

Part of the Banking and Finance Law Commons

This Comment is brought to you for free and open access by Institutional Repository. It has been accepted for inclusion in University of Miami Business
Law Review by an authorized administrator of Institutional Repository. For more information, please contact library@law.miami.edu.

Recommended Citation
Cara R. Baros, Barter, Bearer, and Bitcoin: The Likely Future of Stateless Virtual Money, 23 U. Miami Bus. L. Rev. 201 (2014)
Available at: http://repository.law.miami.edu/umblr/vol23/iss1/9

http://repository.law.miami.edu?utm_source=repository.law.miami.edu%2Fumblr%2Fvol23%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://repository.law.miami.edu/umblr?utm_source=repository.law.miami.edu%2Fumblr%2Fvol23%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://repository.law.miami.edu/umblr?utm_source=repository.law.miami.edu%2Fumblr%2Fvol23%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/833?utm_source=repository.law.miami.edu%2Fumblr%2Fvol23%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:library@law.miami.edu


 

 201 

Barter, Bearer, and Bitcoin: The Likely 
Future of Stateless Virtual Money 

Cara R. Baros* 

Over the past few years, virtual money has emerged via the 
Internet. Although currently unregulated, Internal Revenue 
System Notice 2014-21 will most likely cause virtual money to 
lose its mass appeal in the United States.  Historically, other 
means of tax avoidance, including barter transactions and 
bearer bonds, have suffered the same fate. Virtual money will 
likely have more success as a technology than as a means of 
value. 

I. INTRODUCTION ......................................................................... 202 
II. BARTER TRANSACTIONS ........................................................ 203 

A. BARTER TRANSACTION HISTORY ....................................... 203 
B. BARTER TRANSACTION AND BITCOIN............................... 208 

III. BEARER BONDS ......................................................................... 208 
A. BEARER BOND HISTORY ...................................................... 208 
B. BEARER BONDS AND BITCOIN ........................................... 210 

IV. BITCOIN ....................................................................................... 211 
A. HOW BITCOIN WORKS ......................................................... 211 
B. CHALLENGES......................................................................... 214 
C. OTHER VIRTUAL MONEY ..................................................... 216 
D. TAX CONSIDERATION .......................................................... 216 
E. CURRENCY ............................................................................. 219 
F. SECURITY ............................................................................... 220 
G. PROPERTY-CAPITAL ASSET ................................................. 222 
H. THE FUTURE OF BITCOIN ................................................... 223 

V. CONCLUSION ............................................................................. 223 

                                                                                                             
 *  Executive Editor, University of Miami Business Law Review, Candidate for Juris 
Doctor 2015, University of Miami School of Law. Undergraduate degree from University 
of Florida. 

UMBLR
Typewritten Text


202 UNIVERSITY OF MIAMI BUSINESS LAW REVIEW [Vol. 23:201 

 

I. INTRODUCTION 
By definition, “money” is something that is “generally accepted as a 

medium of exchange, a measure of value, or a means of payment.”1  
Money is constantly evolving and, over time, it has assumed different 
roles. The role of money has moved progressively from barter 
transactions, to physical money, to virtual money. 

At one time, barter transactions were favored as a means to avoid 
taxation.2 In fact, barter transactions were popular as recent as the 1980s 
through barter exchanges.3 In a barter transaction, a person can directly 
exchange a good for a service4 or, in a barter exchange, a person can 
indirectly barter.5 However, the Tax Reform Act of 19846 taxed barter 
exchanges, which were previously able to escape taxation.7 

Similar to barter transactions, bearer bonds were used as a means to 
avoid taxation.8 Bearer bonds are “bonds that are not registered on the 
books of the issuer.”9 The owner of the bond is able to receive interest 
payments by physically detaching a portion of the bond.10 

Today, virtual money is one of the most recent evolutions of money. 
Virtual money is “unregulated digital currency that is issued and often 
controlled by its developers.”11 The most prevalent form of virtual 
money is Bitcoin,12 which was introduced in 2009.13 Since Bitcoin’s 

                                                                                                             
1 MERRIAM-WEBSTER’S COLLEGIATE DICTIONARY 801 (11th ed. 2003). 
2 Robin Kaufman, “Living on the Cheap,” is Barter Better?: Revenue Rulings and a 
Selective Analysis of the Effect of TRA 84 on Barter Transactions, 37 U. FLA. L. REV. 
641, 641 (1985) [hereinafter Kaufman]. 
3 Id. 
4 The I.R.S. provides an example of a bartering transaction where a plumber 
exchanges plumbing services for the dental services of a dentist. See Topic 420 – 
Bartering Income, I.R.S. (August 19, 2014), http://www.irs.gov/taxtopics/tc420.html. 
5 The I.R.S. recognizes a barter exchange as “an organization with members who 
contract with each other (or with the barter exchange) to exchange property or services. 
The term does not include arrangements that provide solely for the informal exchange of 
similar services on a noncommercial basis.” Id. 
6 Tax Reform Act of 1984, Pub. L. No. 98-369, 98 Stat. 494 (Div. A). 
7 Kaufman, supra note 2, at 645 (citing Tax Reform Act of 1984, Pub. L. No. 98-369, 
98 Stat. 494, 678). 
8 Guy Bernfeld, Bearer Bonds: From Popular to Prohibited, INVESTOPEDIA, 
http://www.investopedia.com/articles/bonds/08/bearer-bond.asp (last visited Sept. 16, 
2014) [hereinafter Bernfeld]. 
9 BEARER BOND DEFINITION, NASDAQ, http://www.nasdaq.com/investing/glossary/b
/bearer-bond (last visited Sept. 16, 2014). 
10 Id. 
11 Aleksandra Bal, Stateless Virtual Money in the Tax System, 53 EUR. TAX’N 351, 351 
(2013). 
12 Ryan Tracy, Authorities See Worth of Bitcoin, WALL ST. J. (Nov. 18, 2013), 
available at http://online.wsj.com/articles/SB10001424052702304439804579205740125
297358. 


2014] BARTER, BEARER, AND BITCOIN 203 

 

inception, more than a handful of virtual money systems have surfaced 
on the market.14 Although virtual money is currently unrefined and 
fluctuating,15 it is being used as money,16 as currency,17 and as a store of 
value. 

Many individuals, professionals, and organizations are drawn to 
virtual money because it seems to be a way to avoid taxation.18 However, 
the Internal Revenue Service (IRS) has issued a Notice on how to tax 
Bitcoin and similar types of virtual money.19 Because the IRS has 
suggested tax implications for Bitcoin it is likely that virtual currency 
will lose its mass appeal. This Comment looks at historical tax avoidance 
in order to predict how Bitcoin will progress as a means of value. 

This Comment will look at barter transactions in Part II and bearer 
bonds in Part III and their respective treatments and outcomes after being 
recognized by the IRS. Then, this Comment will discuss how Bitcoin 
works, Bitcoin’s challenges, and other virtual money in Part IV. Finally, 
this Comment considers tax consequences of virtual money, including its 
tax classification as property. 

II. BARTER TRANSACTIONS 

A. BARTER TRANSACTION HISTORY 
According to the IRS a barter exchange is: 

[A]ny person or organization with members or clients 
that contract with each other (or with the barter 
exchange) to jointly trade or barter property or services. 
The term does not include arrangements that provide 

                                                                                                             
13 See Satoshi Nakamoto, Bitcoin: A Peer-to-Peer Electronic Cash System 1 
(unpublished manuscript), available at http://Bitcoin.org/Bitcoin.pdf [hereinafter 
Nakamoto]. 
14 Joe Light, Virtual-Currency Craze Spawns Bitcoin Wannabes, WALL ST. J. (Nov. 20, 
2013), available at http://online.wsj.com/articles/SB100014240527023046071045792100
51252568362. 
15 Id. 
16 “Money” is defined as, “[t]he medium of exchange authorized or adopted by a 
government as part of its currency; esp., domestic currency.” See BLACK’S LAW 
DICTIONARY 1158 (10th ed. 2009). 
17 “Currency” is defined as, “[a]n item (such as coin, government note, or banknote) 
that circulates as a medium of exchange.” Id. at 465. 
18 Daniela Rosette, The Application of Real World Rules to Banks in Online Games 
and Virtual Worlds, 16 U. MIAMI BUS. L. REV. 299 (2008) (discussing tax avoidance and 
virtual money). 
19 I.R.S. Notice 2014-21, 2014-16 I.R.B. 938. 

http://bitcoin.org/Bitcoin.pdf


204 UNIVERSITY OF MIAMI BUSINESS LAW REVIEW [Vol. 23:201 

 

solely for the informal exchange of similar services on a 
noncommercial basis.20 

In a barter exchange, there is often no exchange of cash.21 “Barter 
may take place on an informal one-on-one basis between individuals and 
businesses, or it can take place on a third party basis through a barter 
exchange company.”22 Barter exchanges have been popular throughout 
time as a way for people to acquire the goods and services that they 
want, usually without paying tax. It is seen as its own economy; 
considered to be part of the underground or shadow economy.23 “For 
businesses that barter, barter is a way to get rid of ‘distress merchandise’ 
or to acquire inventory without cash outflow or the cost of stockpiling.”24 

Barter exchanges typically operate using trade credits or trade dollars 
in order to keep track of the value of the goods or services that they 
receive.25 However, according to the IRS “[e]arning trade or barter 
dollars through a barter exchange is considered taxable income, just as if 
your product or service was sold for cash.”26 Thus, trade credits are 
reportable income. The IRS has stated that “[t]he recipient of bartered 
property or services must treat the fair market value of that property or 
services the same as cash for federal income tax purposes regardless of 
whether the recipient was bartering on a commercial basis or merely 
informally.”27 

At one time, barter transactions were a way to avoid taxation.28 
However, as soon as there was a public insurgence in bartering 
transactions, the IRS tightened-up on tax compliance in order to prevent 
income tax evasion.29 Although the IRS concentrates its regulation on all 
types of barter transactions, its focus is on the regulation of barter 
exchanges.30 

Since the regulation of barter exchanges, “bartering has no tax 
advantages over cash transactions any more. Before, the only advantage 

                                                                                                             
20 BARTERING TAX CENTER, I.R.S., http://www.irs.gov/Businesses/Small-Businesses-
&-Self-Employed/Bartering-Tax-Center (last visited Oct. 28, 2014). 
21 BARTER EXCHANGES, I.R.S., http://www.irs.gov/Businesses/Small-Businesses-&-
Self-Employed/Barter-Exchanges (last visited Oct. 28, 2014). 
22 Id. 
23 Kaufman, supra note 2, at 642. 
24 Id. at 643. 
25 Barter Exchanges, supra note 21. 
26 Id. 
27 Sergio Pareja, It Taxes a Village: The Problem with Routinely Taxing Barter 
Transactions, 59 CATH. U. L. REV. 785, 787 (2010) [hereinafter Pareja]. 
28 Kaufman, supra note 2, at 641. 
29 Id. at 641. 
30 Id. 

http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Bartering-Tax-Center
http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Bartering-Tax-Center
http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Barter-Exchanges
http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Barter-Exchanges


2014] BARTER, BEARER, AND BITCOIN 205 

 

was the ability to avoid taxation and that was only because the Service 
did not have the manpower to catch the tax evaders. New filing 
requirements and a powerful computer have alleviated this problem.”31 

In U.S. v. Barter Systems, Inc., an issue arose on how to properly 
issue a summons to investigate tax liabilities on named and unnamed 
parties. While that issue is not pertinent to this discussion, the 
explanation of the way a barter exchange works is useful.32 

A barter exchange acts as a clearinghouse for the 
purchase of goods and services by exchange members. 
Trading between exchange members is conducted in 
“barter units” with no cash changing hands. If an 
exchange member wishes to purchase certain goods or 
services, he [or she] obtains a referral by the exchange to 
a “providing member” who supplies the desired goods or 
services. When the purchasing and providing members 
have agreed on prices and terms, the providing member 
contacts the exchange. If the exchange determines that 
the purchasing member has sufficient barter units in his 
account, it authorizes the trade. For facilitating such 
barter exchanges . . . [the barter exchange] charges its 
members a fee of ten percent of the value of each 
transaction, payable in barter units and credited to [the 
exchange’s]   account. [It] also charges it members an 
imitation fee and annual dues, both paid in cash. These 
transactions result in tax consequences for [the 
exchange] as well as for exchange members engaging in 
them. 

On September 19, 1979, the IRS issued a directive 
establishing the Barter Exchange Project Unreported 
Income Program. The purpose of the project was to 
‘identify and select returns in need of examination that 
are associated with organized barter 
exchanges . . . .[including] the returns of bartering 
exchanges, owners and operators and members of such 
exchanges’ . . . .The procedures described in the 
September 19, 1979, directive were formally 

                                                                                                             
31 Id. at 670. 
32 See generally U.S. v. Barter Systems, Inc., 694 F.2d 163, 164 (8th Cir. 1982). 


206 UNIVERSITY OF MIAMI BUSINESS LAW REVIEW [Vol. 23:201 

 

incorporated into the IRS’ Manual Supplement on 
March 11, 1980.33 

The summons issued by the IRS revenue agent auditing the 
defendant in Barter Systems Inc. included requests for the following 
items: 

1.       Books, papers, account cards or other records 
upon which the following information is recorded: 

(A)   All members’ names and account numbers; 

(B)   Exchange member transactions including the 
price and/or trade units assigned to goods or services 
rendered or received 

(C)   All initiation or membership fees, and other 
income, including commissions on members’ 
transactions. 

2.       The disbursements journal and trade credit ledger. 

3.       All monthly account statements for each exchange 
member.34 

The district court found that one of the purposes of the barter exchange 
audit was to aid in the investigation of unknown members of the 
exchange as a part of the IRS’ barter exchange initiative.35 

Under section 7602 of the Internal Revenue Code, the 
IRS has broad powers ‘to examine any books, papers, 
records, or other data which may be relevant’ to 
investigating a person’s compliance with the internal 
revenue laws.36 

If the IRS wishes to examine the tax liabilities of 
unnamed or unknown taxpayers, it may issue ‘John Doe’ 
summons to a third party who possesses that information 
necessary to identify the unnamed taxpayers.37 

                                                                                                             
33 Id. 
34 Id. at 165. 
35 See generally Barter Systems, Inc., 694 F.2d at 165. 
36 Id. (citing 26 U.S.C. § 7602 (1976)). 
37 Id. 


2014] BARTER, BEARER, AND BITCOIN 207 

 

In order to qualify what might turn into an unregulated “hunt” of 
unnamed or unknown taxpayers, Congress enacted section 7609(f) as 
part of the Tax Reform Act of 1976, which provides additional standards 
in order for the IRS to pursue a John Doe summons.38 The controls are as 
follows: 

Any summons described in subsection (c) which does 
not identify the person with respect to whose liability the 
summons is issued may be served only after a court 
proceeding in which the Secretary establishes that- 

(1) the summons relates to the investigation of a 
particular person or ascertainable group or class of 
persons, 

(2) there is a reasonable basis for believing that such 
person or group or class of persons may fail or may 
have failed to comply with any provision of any 
internal revenue law, and 

(3) the information sought to be obtained from the 
examination of the records (and the identity of the 
person or persons with respect to whose liability the 
summons is issued) is not readily available from 
other sources.39 

In reviewing the district court’s decision, the Eighth Circuit Court of 
Appeals concluded that the summons issued to the barter exchange was 
for a legitimate purpose.40 Thus, the IRS can issue a summons in order to 
gain information about unknown or unnamed taxpayers. 

The IRS has the power to command information from exchanges. 
This notion has a large impact on how the IRS will affect Bitcoin. The 
IRS could simply serve a request under section 7602 and find out who is 
participating in a Bitcoin exchange. This takes away from one of the 
allures of Bitcoin, that it is, mostly, an anonymous form of payment. 

                                                                                                             
38 Id. 
39 Id. 
40 Id. 


208 UNIVERSITY OF MIAMI BUSINESS LAW REVIEW [Vol. 23:201 

 

B. BARTER TRANSACTION AND BITCOIN 
There is also a lot to learn from the complicated way that the IRS 

chose to tax barter transactions. The IRS definition of barter has mislead 
many people in reporting their taxable income:41 

A barter exchange is any person or organization with 
members or clients that contact with each other (or with 
the barter exchange) to jointly trade or barter property or 
services. The term does not include arrangements that 
provide solely for the informal exchange of similar 
services on a noncommercial basis.42 

This definition has caused people to argue that noncommercial barter 
transactions are not taxable—which is not correct.43 The law actually 
means that the person or organization conducting the transaction has the 
responsibility of reporting the transaction.44 

It is easy to predict that the same miscommunication will happen 
with Bitcoin. Just like barter transactions, all exchanges of Bitcoin will 
be subject to tax, and not just those that are converted on a Bitcoin 
exchange. 

However, it does seem probable that the IRS would attempt to 
regulate the taxation of Bitcoin in a similar way. The largest volume of 
Bitcoin transactions will occur through the major exchanges and trusts, 
which will make Bitcoin interaction easier for people and companies 
because the exchanges will shoulder the IRS-mandated reporting 
responsibilities. 

III. BEARER BONDS 

A. BEARER BOND HISTORY 
Bearer bonds are a type of bond that was popular in the 1980s. 

Bearer bonds are still in circulation today, but they are not nearly as 
popular as they used to be because of IRS treatment.45 

“Bearer bonds are bonds that are owned by whoever is holding them, 
rather than having registered owners like most other securities.”46 People 
                                                                                                             
41 Kaufman, supra note 2, at 788. 
42 Bartering Tax Center, supra note 20. 
43 Kaufman, supra note 2, at 644 n. 35. 
44 Id. 
45 Michael Quint, Elements in Bearer Bond Issue, N.Y. TIMES, (August 14, 1984), 
available at http://www.nytimes.com/1984/08/14/business/elements-in-bearer-bond-
issue.html. 


2014] BARTER, BEARER, AND BITCOIN 209 

 

generally choose bearer bonds because their interest is easily 
transferred.47 “However, in the 20th century, that ease of ownership 
transfer and the characteristic anonymity afforded holders of bearer 
bonds were very often exploited to evade taxes or conceal business 
transaction. In response, new issuances of bearer bonds were banned in 
the United States in 1982.”48 

The bonds are still issued by U.S. businesses in foreign markets to 
foreign individuals according to the IRS.”49 “Bearer bonds are also called 
coupon bonds because the physical bond certificates have coupons 
attached to them that can be redeemed at an authorized agent bank for 
biannual interest payments . . . .”50 

Ultimately, “[t]he Internal Revenue Service, as expected, proposed 
regulations today that would virtually destroy the attractiveness of a new 
type of bank deposit that has proliferated because of the tax evasion 
opportunity it offers to small investors.”51 Thus, because bearer bonds 
created a type of tax haven, the IRS caught on and restricted their 
issuance. 

In 2010, Congress passed restrictions on the issuance of bearer bonds 
in foreign countries,52 which took effect in 2012.53 The IRS issued 
guidance on how to treat bearer bonds, which are often used by 
companies in the United States to issue debt in foreign countries.54 “This 
repeal will likely dissuade many U.S. issuers from issuing bearer bonds, 
as they will no longer be entitled to tax the benefit of deductions for 
interest paid on such bonds.”55 “The IRS cannot determine for tax 
purposes who receives interest payments from bearer bonds because of 
the way they are sold and held in foreign countries.”56 

Now, an issuer may not deduct interest paid with respect to such 
obligation and is subject to an excise tax equal to one percent of the 
                                                                                                             
46 Bernfeld, supra, note 8. 
47 Id. 
48 Tax Equity and Fiscal Responsibility Act of 1892, Pub.L. No. 97–248, 96 Stat. 324 
(1982) [hereinafter Tax Equity and Fiscal Responsibility Act]. 
49 Patrick Temple-West, IRS Bearer Bond Tax Guidance Leaves Issuers Uneasy, 
REUTERS, (Mar. 7, 2012, 6:23 PM), http://www.reuters.com/article/2012/03/07/usa-tax-
irs-bearerbonds-idUSL2E8E6CDP20120307 [hereinafter Temple-West]. 
50 Bernfeld, supra note 8. 
51 Deborah Rankin, I.R.S. Moves to Bar Tax Evasion on ‘Bearer Bond’ Certificates, 
N.Y. TIMES, Mar. 10, 1978, at D2. 
52 Hiring Incentives to Restore Employment Act, 26 U.S.C. §§1471–1474 (2010). 
53 Temple-West, supra note 49. 
54 Tax Equity and Fiscal Responsibility Act, supra note 48. 
55 Kristen Chang Winckler & Marcia N. Persaud, Repeal of Bearer Bond Exception 
Effective March 19, 2012, PAUL HASTINGS (Mar. 2012), available at http://www.
paulhastings.com/Resources/Upload/Publications/2135.pdf [hereinafter Winckler]. 
56 Temple-West, supra note 49. 


210 UNIVERSITY OF MIAMI BUSINESS LAW REVIEW [Vol. 23:201 

 

principal amount of the obligation multiplied by the number of calendar 
years (or portions thereof) between the issue date and the maturity date 
of such obligation.57 

The law issues penalties on companies and bondholders for not 
reporting bearer bond interest to the IRS.58 “Companies have already 
started shifting away from issuing bearer bonds. That trend could 
accelerate without ‘iron-clad’ guidance from the U.S. 
government . . . .”59 

Now, in an effort towards tax reporting and transparency, “[i]n order 
to locate the owners of currently outstanding bearer bonds, it is now 
required that anyone depositing coupons must furnish a name, address 
and Social Security number to the bank at the time of each deposit.”60 
The information then becomes immediately available to the IRS. 

In Publication 1212, the IRS addressed how bearer bonds should be 
handled.61 “If a coupon from a bearer bond is presented to you for 
collection before the bond matures, you generally must report the interest 
on Form 1099-INT.”62 Further, “[b]ecause you cannot assume the 
presenter of the coupon also owns the bond, you should not report 
Original Issue Discount (“OID”) on the bond on form 1099-OID. The 
coupon may have been ‘stripped’ (separated) from the bond and 
separately purchased.”63 

B. BEARER BONDS AND BITCOIN 
Bearer bonds highlight some of the same issues that are brought up 

with Bitcoin: 

Bearer bonds are easily transferable, easily negotiable 
and anonymous, and in certain circumstances, they have 
distinct advantages over other forms of currency, such as 
cash. However, these same advantages have been 
misused to cover up criminal activity or otherwise 
circumvent the law. As a result, the future of bearer 
bonds is uncertain, United States–issued bonds to 

                                                                                                             
57 Winckler, supra note 55. 
58 Temple-West, supra note 49. 
59 Id. 
60 Id. 
61 I.R.S. Pub. No. 1212, Guide to Original Issue Discount (OID) Instruments (Dec 20, 
2013). 
62 Id. 
63 Id. 


2014] BARTER, BEARER, AND BITCOIN 211 

 

become nearly extinct in the years to come and payment 
being uncertain even for those still in existence.64 

Similarly, Bitcoin is easily transferable, easily negotiable and 
anonymous and in has distinct advantages over currency. It operates like 
cash, but also has the potential to gain more value, like bearer bonds. The 
two are similar, for example, once a Bitcoin is stolen, it cannot be 
retrieved or replaced. Thus, there is a criminal element in the types of 
transactions that a person can enter using Bitcoin, and there is an 
advantageous criminal element related to stealing another individual’s 
Bitcoin, straight from his or her computer. 

It is likely that the IRS will replicate this forced reporting—which 
will cripple Bitcoin in the same way that it crippled bearer bonds. 

IV. BITCOIN 

A. HOW BITCOIN WORKS 
Bitcoin was first introduced in 2009 as an online monetary system.65 

It was created by an anonymous programmer or group of programmers 
under the pseudonym, Satoshi Nakamoto.66 Nakamoto created a peer-to-
peer network that allows semi-anonymous online payments to be sent 
directly from one party to another.67 The transactions are made without 
the interference of financial institutions,68 operating like Internet cash. 

The Bitcoin process begins with a procedure called “mining.”69 It is 
helpful to think of it like mining for gold. Mining is a competitive 
process in which Bitcoin “miners” use special network processors and 
hardware to process transactions, secure the network, and solve 
algorithms that generate new Bitcoin.70 

Bitcoin are created at a fixed rate, which instigates the competitive 
process. There are only a finite number of Bitcoin that can ever be 
mined, which are created at a decreasing and predictable rate.71 Bitcoin 
issuance will come to an end once there are twenty-one million in 

                                                                                                             
64 Bernfeld, supra note 8. 
65 Sarah Meiklejohn et al., A Fistful of Bitcoin: Characterizing Payments Among Men 
with No Names (unpublished manuscript), available at http://cseweb.ucsd.edu
/~smeiklejohn/files/imc13.pdf. 
66 FAQ, BITCOIN.ORG, https://bitcoin.org/en/faq (last visited Sept. 17, 2014). 
67 Id. 
68 See Nakamoto, supra note 13. 
69 FAQ, supra note 66. 
70 Id. 
71 Id. 


212 UNIVERSITY OF MIAMI BUSINESS LAW REVIEW [Vol. 23:201 

 

existence.72 Although there is a finite number of Bitcoin, it is important 
to keep in mind that with technology, it is divisible. A Bitcoin can be 
divided up to eight decimal places at this moment and potentially 
infinitely divisible if required in the future.73 This means that Bitcoin can 
retain value—a person will be able to own a fraction of a Bitcoin. Thus, 
the twenty-one million unit ceiling is not as limiting as it initially seems. 
However, as more miners join the network, systems have to work harder, 
more efficiently and effectively in order to make a profit. 

There is an argument that Bitcoin has value because it is backed by 
mathematics, not properties like silver, gold, or governmental credit.74 
“With these attributes, all that is required for a form of money to hold 
value is trust and adoption.”75 

In order to mine a Bitcoin, a computer system performs 
mathematical calculations to ultimately gain a newly created Bitcoin.76 
Once the Bitcoin is mined, the network timestamps the transaction by 
placing the transaction in a “block”. A block is a record in the larger 
block chain that contains and confirms many waiting transactions.77 
Every ten minutes, a new block, which includes information on 
transactions is added to the “block chain.”78 The “block chain” is a 
public record of Bitcoin transactions in chronological order.79 The “block 
chain” is shared between all Bitcoin users.80 This is a component of the 
peer-to-peer network, called the proof-of-work chain.81 Thus, the block 
chain proves that the sequence of events that took place, providing the 
entire network with a record of the transaction.82 Then, the users on the 
network check the block chain to “confirm” that a proper transaction 
occurred.83 

A “confirmation” is a transaction that has been processed by the 
network and is extremely unlikely to be reversed.84 The transaction 
receives a confirmation when it is included in a block and a confirmation 
for every block that follows.85 For low values, a single transaction can be 

                                                                                                             
72 Id. 
73 Id. 
74 Id. 
75 Id. 
76 Nakamoto, supra note 13, at 2. 
77 Id. 
78 Id. 
79 Id. 
80 Id. 
81 Id. at 3. 
82 Id. 
83 Id. 
84 VOCABULARY, https://bitcoin.org/en/vocabulary (last visited Sept. 7, 2014). 
85 Id. 


2014] BARTER, BEARER, AND BITCOIN 213 

 

secure.86 The Bitcoin website recommends waiting for at least six 
confirmations for larger transactions before making a transaction. Every 
confirmation increases the security of the transaction while decreasing 
the risk that that transaction is reversed.87 

As soon as a transaction is confirmed, a “private key” is sent to the 
“wallet” that successfully mined the Bitcoin.88 A private key is a 
confidential piece of data that proves the right to spend the Bitcoin. That 
piece of information goes to your “wallet” on your computer, which 
functions in the same way that a real wallet would hold cash. Some 
people use software wallets on their own computers while others use 
remote servers called web wallets.89 Regardless, the private key is sent to 
the wallet via a cryptographic signature.90 

Private keys are a combination of numbers, which should never be 
revealed because the private key is what allows a person to spend the 
Bitcoin.91 The private key is not published on the block chain and 
therefore, keeps the process semi-anonymous.92 

The last piece to understanding the Bitcoin mining process involves 
what is called a cryptographic signature. First, Cryptography is a branch 
of mathematics which enables the Bitcoin network to create 
mathematical proofs that provide high levels of security, which then 
make it impossible for one person to spend another’s Bitcoin or corrupt 
the block chain.93 

It is important to note that spending another person’s Bitcoin is 
different than the term “double spend.”94 Double spending is where a 
user tries to spend his or her Bitcoin in different places at the same 
time.95 This is why the confirmation process is necessary. Mining and the 
block chain create a consensus on the network where one of the 
transactions will be confirmed and considered a valid transaction.96 

Second, a “signature” is really a cryptographic identity that enables 
someone to prove ownership.97 The signature is the public component of 

                                                                                                             
86 Id. 
87 Id. 
88 Id. 
89 Id. 
90 Id. 
91 Id. 
92 Id. 
93 Id. 
94 Id. 
95 Id. 
96 Id. 
97 Id. 


214 UNIVERSITY OF MIAMI BUSINESS LAW REVIEW [Vol. 23:201 

 

the transaction, which allows the whole network to match the signature 
to the Bitcoin that is being spent.98 

B. CHALLENGES 
Bitcoin is a risky investment. The Winklevoss Bitcoin Trust 

articulated 60 risk factors in the Trust registration that it filed with the 
Securities and Exchange Committee.99 Among those risk factors is the 
reason Bitcoin is doomed to fail as a currency: “[a] lack of expansion by 
Bitcoin into retail and commercial markets, or a contraction of such use, 
may result in increased volatility or a reduction in the Blended Bitcoin 
Price.”100 

Additionally, prosecutors want Bitcoin to be regulated at a higher 
standard than other financial instruments.101 Bitcoin is risky because of 
its ability to hide criminal activity. For example, the Silk Road was a 
website that dealt exclusively in Bitcoin and bought and sold black 
market items.102  It has been described as a “dizzying elicit emporium” 
selling “fake IDs, bogus passports, driver’s licenses, social security 
cards.”103 

Another key risk is Bitcoin’s susceptibility to hackers: 

Bitcoin’s three largest exchanges have been disabled by 
hackers who took advantage of transaction malleability, 
meaning that transactions can be cloned or disguised 
before completion. Transaction malleability is a long-
standing bug in Bitcoin. The hackers fomented denial of 
service attacks that succeeded in renaming the user 
identification before confirmation of the transaction.104 

Flexcoin, a Bitcoin bank, is shutting down.105 On March 2, 2014 
Flexcoin was hacked and all 896 Bitcoin that it held were stolen.106 

                                                                                                             
98 Id. 
99 Winklevoss Bitcoin Trust, Amendment No. 1 to Form S-1 Registration Statement 
(Form S-1/A) (Oct. 8, 2013). 
100 Id. 
101 Carter Dougherty, Bitcoin Needs Tighter Rules Than Banks, Say Prosecutors, 
BLOOMBERG (Jan. 30, 2014), http://www.bloomberg.com/news/2014-01-29/prosecutor-
warns-of-wild-west-without-Bitcoin-oversight.html. 
102 Matthew Goldstein, Online Black Market, Shut Down in Fall, Had a Digital Outpost 
in Pennsylvania, N.Y. TIMES, Mar. 5, 2014, at B.6. 
103 David Kushner, Dead End on Silk Road, ROLLING STONE, Feb. 13, 2014, at 52. 
104 Lee A. Sheppard, News Analysis: Busting the Bitcoin Myths, TAX NOTES TODAY, 
2014 TNT 41-1. [hereinafter Busting the Bitcoin Myths]. 
105 FLEXCOIN-THE BITCOIN BANK, http://flexcoin.com/ (last visited Oct. 28, 2014). 
106 Id. 


2014] BARTER, BEARER, AND BITCOIN 215 

 

Flexcoin announced that it is permanently closing because it does not 
have the resources to rebuild from a total annihilation of all of their 
resources.107 The only people who will be able to recover their Bitcoin 
are those who put their physical coins with Flexcoin because the 
computer hacker was obviously unable to reach the physical coins.108 

The Flexcoin flaw was in the coding. Apparently, the attacker was 
able to take advantage of a programming flaw, which allowed transfers 
between users.109 Thousands of requests were sent at once, during which 
the hacker overhauled the system and sent coins from one account to the 
next before balances were updated.110 Flexcoin left its users and 
investors empty handed saying, “[w]e’ve failed our customers, our 
businesses, and ultimately the Bitcoin community.”111 

Additionally, MtGox, Bitcoin’s largest exchange, disappeared 
overnight.112 The Tokyo-based exchange was experiencing technical 
issues for months, including attempts at hacking the exchange.113 The 
exchange lost 750,000 Bitcoin, which accounts for roughly six percent of 
the total circulation of Bitcoin and is worth around $400 million.114 The 
fall of the exchange made Bitcoin’s prices fall twenty-three percent.115 
Those who had their Bitcoin invested in MtGox have little or no chance 
of getting their Bitcoin back.116 

Although Bitcoin has its benefits, it is a risky investment. Professor 
Josh Lerner, a professor of investment banking at Harvard Business 
School suggests that investing in Bitcoin is an uncommon and risky 
strategy for a venture capital fund.117 He adds that most venture capital 
agreements have provisions strictly prohibiting investment in futures and 
currency.118 Lerner adds that buying risk assets is the type of investment 
for a hedge fund, not for traditional venture capital funds.119  

                                                                                                             
107 Id. 
108 Id. 
109 Id. 
110 Id. 
111 Id. 
112 Robin Sidel et al., Shutdown Rattles Bitcoin Market, WALL ST. J., Feb. 26, 2014 at 
A.1. 
113 Id. 
114 Id. 
115 Id. 
116 See generally Sidel et al., supra note 112. 
117 Id. 
118 Id. 
119 Id. 


216 UNIVERSITY OF MIAMI BUSINESS LAW REVIEW [Vol. 23:201 

 

C. OTHER VIRTUAL MONEY 
Bitcoin is not the only type of virtual money on the market. The 

several alternatives to Bitcoin are commonly referred to as altcoins.120 
Altcoins are on the market as a response to the inefficiencies and 
difficulties that Bitcoin has produced. Since Bitcoin is open-sourced and 
available anyone, users can modify the Bitcoin code—in order to create 
their own cryptocurrency.121 Currently, there are at least five popular 
alternatives to Bitcoin: Litecoin, Peercoin, Freicoin, Ripple, and Linden 
Dollar.122 

D. TAX CONSIDERATION 
As the government becomes more assertive in the dealings of 

Bitcoin, it will lose most of its appeal.123 The Financial Crimes 
Enforcement Network (“FinCEN”) is a bureau of the U.S. Department of 
the Treasury.124 FinCEN’s mission is to “safeguard the financial system 
from illicit use and combat money laundering and promote national 
security through the collection, analysis, and dissemination of financial 
intelligence and strategic use of financial authorities.”125 By its very 
nature, FinCEN has the responsibility to look into Bitcoin and its use. 

FinCEN defines currency as “the coin and paper money of the 
United States or of any other country that (i) is designated as legal tender 
and that (ii) circulates and (iii) is customarily used and accepted as a 
medium of exchange in the country of issuance.”126 Virtual currency is 
like currency in that it operates like a currency in some situations; 
however, it does not have all the attributes of currency, such as the status 
of legal tender.127 A convertible virtual currency “either has an 
equivalent value in real currency, or acts as a substitute for real 
currency.”128 Bitcoin is classified as a convertible virtual currency.129 

                                                                                                             
120 Saumya Vaishampayan, Five Virtual Currencies Other than Bitcoin, 
MARKETWATCH (Nov. 18, 2013, 4:18 PM), http://www.marketwatch.com/story/five-
virtual-currencies-other-than-Bitcoin-2013-11-18. 
121 Id. 
122 Each alternative essentially modifies or improves on a Bitcoin element. Id. 
123 Timothy Lavin, Bitcoin is Still Doomed, BLOOMBERG VIEW (Nov. 20, 2013, 1:03 
PM), http://www.bloomberg.com/news/2013-11-20/Bitcoin-is-still-doomed.html. 
124 What We Do, FINCEN, http://www.fincen.gov/about_fincen/wwd/ (last visited Sept. 
17, 2014). 
125 Id. 
126 31 C.F.R. § 1010.100(m) (2014). 
127 FIN-2013-G001 (Mar. 18, 2013). 
128 Id. 
129 Id. 


2014] BARTER, BEARER, AND BITCOIN 217 

 

FinCEN regulates money services businesses (MSBs).130 Thus, the 
individual “user” of Bitcoin is not subject to regulation by FinCEN, but 
exchanges are subject to the regulation.131 

As exchanges are finding, the Bank Secrecy Act132 is “burdensome, 
costly, and annoying.”133 Thus, exchanges will have a disincentive to 
continue doing business in Bitcoin. 

There are instances in the past that mirror the current Bitcoin 
situation. Specifically, the way the government taxed bartering and 
bearer bonds provide an indication of the future of Bitcoin. Essentially, 
people entered into barter transactions and used bearer bonds because 
they were essentially untaxed. However, as soon as a tax ruling was 
issued, the popularity of each method of exchange lost popularity. 

The IRS issued Notice 2014-21, addressing the following sixteen 
issues related to the treatment of convertible virtual currency: 

1. Under Federal Tax law, virtual currency is 
treated as property. 

2. Virtual currency is not treated as a currency that 
could generate foreign currency gain or loss. 

3. A taxpayer who receives virtual currency as 
payment must include in his or her income, the fair 
market value of the virtual currency on the date that he 
or she was paid. 

4. The basis of the virtual currency is the fair 
market value of the date of receipt. 

5. A taxpayer must calculate the virtual currency’s 
exchange rate, in a reasonable and consistent manner, in 
U.S. Dollars, on the date it was received as payment. 

                                                                                                             
130 Id. 
131 “A user who obtains convertible virtual currency and uses it to purchase real or 
virtual goods or services is not an MSB under FinCEN’s regulations. Such activity, in 
and of itself, does not fit within the definition of ‘money transmission services’ and 
therefore is not subject to FinCEN’s registration, reporting, and recordkeeping 
regulations for MSBs.” Id. 
132 The Bank Secrecy Act requires U.S. financial institutions to assist U.S. government 
agencies to detect and prevent money laundering. “Specifically, the act requires financial 
institutions to keep records of cash purchases of negotiable instruments, file reports of 
cash transactions exceeding $10,000 (daily aggregate amount), and to report suspicious 
activity that might signify money laundering, tax evasion, or other criminal activities.” 31 
U.S.C. § 310 (2010). 
133 Id. 


218 UNIVERSITY OF MIAMI BUSINESS LAW REVIEW [Vol. 23:201 

 

6. When a taxpayer exchanges virtual currency for 
other property, the taxpayer realizes a gain or loss. 

7. The character of the gain or loss depends on the 
way in which the taxpayer uses the virtual currency. 

8. When a taxpayer successfully “mines” virtual 
currency, the taxpayer realizes gross income when they 
receive the virtual currency which he or she has mined. 

9. An individual who “mines” virtual currency as a 
trade or business is subject to self-employment tax 

10. When an independent contractor receives virtual 
currency as payment, it constitutes self-employment 
income. 

11. When an employer pays an employee in virtual 
currency, it constitutes wages for employment tax 
purposes. 

12. A payment made using virtual currency is 
subject to information reporting when it has a value of 
$600 or more. 

13. When a taxpayer makes a payment to an 
independent contractor in the amount of $600 or more, 
the taxpayer is required to report the payment on Form 
1099-MISC. 

14. Payments made with virtual currency are subject 
to backup withholding. 

15. There are reporting requirements for payments 
made with virtual currency by third parties on behalf of 
merchants. 

16.   Taxpayers may be subject to penalties for failure 
to comply with tax laws.134 

The IRS addresses many issues in its Notice. However, there are still 
valid arguments that treating Bitcoin as property is inefficient and 
inaccurate. One such argument contends that Bitcoin and other virtual 
currencies are international by nature. Therefore, under the IRS notice, 

                                                                                                             
134 I.R.S. Notice 2014-21, 2014-16 I.R.B. 938. 


2014] BARTER, BEARER, AND BITCOIN 219 

 

simply incorporating or “mining” in another country would allow a 
taxpayer to avoid much of the reporting requirements. Thus, Bitcoin is a 
transactional currency and should be taxed as a foreign currency. Other 
arguments include that it is a store of value and should be taxed as a 
capital asset. Each classification of tax is discussed below in turn. 

E. CURRENCY 
The first argument is that Bitcoin should be treated as a transactional 

currency. The Financial Crimes Enforcement Network (FinCEN) defines 
currency as follows: 

(m) Currency. The coin and paper money of the 
United States or of any other country that is designated 
as legal tender and that circulates and is customarily 
used and accepted as a medium of exchange in the 
country of issuance. Currency includes U.S. silver 
certificates, U.S. notes and Federal Reserve notes. 
Currency also includes official foreign bank notes that 
are customarily used and accepted as a medium of 
exchange in a foreign country.135 

In other words, currency is “the money that a country uses.”136 This 
definition would seem to include Bitcoin within the definition of 
currency. A person might reason that as long as members of a country 
use Bitcoin, it is a currency. 

Further, in AMP Inc. and Consol. Subsidiaries v. U.S., the court 
defined “functional currency” as follows: 

[t]he primary currency of the economic environment in 
which the entity operates. It is presumed that an entity’s 
functional currency would be the currency of the country 
in which the entity is located and the currency of the 
country in which the books of record are maintained. In 
some instances, however, a foreign entity’s functional 
currency may not be the currency of the country where 
the entity is located even though that currency is used in 
the books of records [sic].137 

                                                                                                             
135 31 C.F.R. § 1010.100(m) (2014). 
136 MERRIAM-WEBSTER’S COLLEGIATE DICTIONARY 306 (11th ed. 2003); see also 
BLACK’S LAW DICTIONARY, supra note 17. 
137 AMP Inc. and Consol. Subsidiaries v. U.S., 185 F.3d 1333 (U.S. App. 1999). 


220 UNIVERSITY OF MIAMI BUSINESS LAW REVIEW [Vol. 23:201 

 

However, Bitcoin is not a currency. A thing is not a currency just 
because it has value.  “If Bitcoin is a currency, any tradable store of 
value would be a currency. Gold bullion would be a currency. Rolex 
watches would be a currency. Airline miles would be a currency. Money 
market fund shares would be a currency.”138 

Additionally, an important point is made about the stagnant nature of 
Bitcoin: 

The people who have Bitcoin have no reason to spend 
them, and the people who don’t have no reason to get 
them. They don’t want a currency whose value you can’t 
predict from one hour to the next. They don’t want to 
buy things anonymously. And they don’t want 
transactions to be irreversible.139 

And finally, the erratic nature of Bitcoin erases it plausibility as a 
currency. “If a retailer accepts Bitcoin for a product and the Bitcoin price 
declines sharply the next day, he’s made a terrible mistake. If the price 
increases sharply, the buyer has made a terrible mistake.”140 

Although the federal government had respectful remarks about 
Bitcoin, it acknowledges that a currency, by definition, is something the 
government controls.141 However, individual users and companies are 
accepting payment for goods and services in Bitcoin, meaning that even 
though it is not officially qualified as a currency, it is still functionally 
operating as a currency. 

F. SECURITY 
Others argue that Bitcoin should be classified as a security. A 

security is defined as follows: 

[A]ny note, stock, treasury stock, security future, 
security-based swap, bond, debenture, evidence of 
indebtedness, certificate of interest or participation in 
any profit-sharing agreement, collateral-trust certificate, 
preorganization certificate or subscription, transferable 
share, investment contract, voting-trust certificate, 
certificate of deposit for a security, fractional undivided 

                                                                                                             
138 Busting the Bitcoin Myths, supra note 104. 
139 Timothy B. Lee, No, Bitcoin Isn’t the Segway of Currencies, THE WASHINGTON 
POST (Nov. 22, 2013), http://www.washingtonpost.com/blogs/the-switch/wp/2013/11/22
/no-bitcoin-isnt-like-a-segway/. 
140 Lavin, supra note 123. 
141 31 C.F.R. § 1010.100(m) (2014). 


2014] BARTER, BEARER, AND BITCOIN 221 

 

interest in oil, gas, or other mineral rights, any put, call, 
straddle, option, or privilege on any security, certificate 
of deposit, or group or index of securities (including any 
interest therein or based on the value thereof), or any 
put, call, straddle, option, or privilege entered into on a 
national securities exchange relating to foreign currency, 
or, in general, any interest or instrument commonly 
known as a “security”, or any certificate for, receipt for, 
guarantee of, or warrant or right to subscribe to or 
purchase, any of the foregoing.142 

In Securities and Exchange Commission v. Shavers, the Eastern 
District of Texas addressed the issue of whether investments in Bitcoin 
were securities under Federal Securities Law.143 In that case, the 
defendant was the founder and operator of Bitcoin Savings and Trust.144 
The defendant solicited business from people in order to “invest in 
Bitcoin-related investment opportunities.”145 The defendant advertised 
that he was in the business of selling Bitcoin to a local group of people 
and that investors would receive one percent interest daily.146 The SEC 
alleged that the defendant made misrepresentations and defrauded the 
investors.147 

 The defendant argued that the investments he made did not fall 
under the definition of “securities” “because Bitcoin is not money, and is 
not part of anything regulated by the United States.”148 Additionally, the 
defendant argued that all transactions were Bitcoin transactions, that no 
actual money was ever exchanged.149 

However, the SEC argues that the defendant’s investments were 
investment contracts and notes, meaning that they did qualify as 
securities.150 

The Eastern District of Texas first looked at whether the Defendant’s 
investments were an investment of money: 

It is clear that Bitcoin can be used as money. It can be 
used to purchase goods or services, and as [the 
defendant] stated, used to pay for individual living 

                                                                                                             
142 Securities Act of 1933, 15 U.S.C. § 77b(a)(1) (2006). 
143 SEC v. Shavers, No. 4:13-CV-416, 2013 WL 4028182 (E.D. Tex. Aug. 6, 2013). 
144 Id. at *1. 
145 Id. 
146 Id. 
147 Id. 
148 Id. at *2. 
149 Id. 
150 Id. 


222 UNIVERSITY OF MIAMI BUSINESS LAW REVIEW [Vol. 23:201 

 

expenses. The only limitation of Bitcoin is that it is 
limited to those places that accept it as currency. 
However, it can also be exchanged for conventional 
currencies, such as the U.S. dollar, Euro, Yen, and 
Yuan.151 

The Shavers decision held that the defendant’s Bitcoin investments are 
securities.152    

G. PROPERTY-CAPITAL ASSET 
As stated in IRS Notice 2014-21, Bitcoin and similar virtual 

currencies are classified as property.153  Property seems to be the correct 
classification because property does not have to be physical, Bitcoin is 
operating as a store of value154 and “Bitcoin held by taxpayers for 
investment purposes rather than as a means to purchase goods or services 
may meet the definition of capital asset.”155 Property is a carryover 
category, and anything that is not a liability is qualified as property.156 

Under the property classification, even Bitcoin miners will be taxed 
as they provide a service in exchange for property.157 Under section 83 of 
the Tax Code,158 the miners are taxed on the fair market value of the 
Bitcoin that they receive in exchange for their services in mining. Under 
this analysis, it is easy to see how burdensome the tax consequences 
become once they are practically applied to the Bitcoin process. 

Some taxpayers have difficulty understanding when they will 
actually have to pay taxes. Unlike regular cash, a person will not only be 
paying taxes on the item that they are currently purchasing, but they will 
have to pay taxes at the time they purchase the item because a taxpayer 
will owe taxes on the change in value of the Bitcoin. This is a different 
concept than that with which most people are familiar and a reason why 
Bitcoin will not catch on as a currency among the masses. 

                                                                                                             
151 The final sentence of the Court’s reasoning states, “[t]herefore, Bitcoin is a currency 
or form of money, and investors wishing to invest in [the defendant’s investment] 
provided an investment of money.” Id. at *2. This is an interesting perspective but most 
likely not controlling. Although the court reasons that Bitcoin are a currency, that is not 
the focus of the case. The Shavers case holds that Bitcoin are a security. Id. 
152 Busting the Bitcoin Myths, supra note 104. 
153 Id. 
154 Michael Santoli, Bitcoin’s Price Swings Threaten Its Chance of Being a Real 
Currency, YAHOO FINANCE (Nov. 19, 2013, 11:43 AM), http://finance.yahoo.com/blogs
/daily-ticker/bitcoin-price-swings-threaten-chance-being-real-currency-164359902.html. 
155 Id. 
156 Busting the Bitcoin Myths, supra note 104. 
157 Id. 
158 26 I.R.C. § 83 (2004). 


2014] BARTER, BEARER, AND BITCOIN 223 

 

H. THE FUTURE OF BITCOIN 
Regardless of who is right in the debate about Bitcoin, people and 

companies are getting involved in the Bitcoin hype: 

Funds are exploring the prospect of investing in virtual 
currencies and this year alone several funds have been 
launched with the intention of gaining exposure to 
[virtual currencies]. For example on July 1, [2013] 
celebrity entrepreneurs Cameron and Tyler Winklevoss 
filed a registration statement with the SEC for an 
exchange-traded fund gaining exposure to the Bitcoin, 
the most popular form of virtual currency.159 

As Bitcoin struggles to maintain a stable value, its future value is 
speculative. Bitcoin will most likely be used as a way to transfer money 
quickly and efficiently. It might be the future of credit cards. Large 
amounts of money will not need to take a substantial amount of time; 
Bitcoin transactions are processed almost instantly. Using Bitcoin, in a 
matter of minutes, money can circumnavigate the world. 

V. CONCLUSION 
As the press has recognized, it is an exciting time for Bitcoin and 

virtual money. The new technology has a lot of people talking about its 
potential as a currency, store of value, or even as a technology to transfer 
money. 

Bitcoin is a complicated process that has enabled a de-centralized, 
semi-anonymous store of value to take the world by storm. It has 
inspired innovation. It created multiple Bitcoin exchanges where billions 
of dollars are being traded. 

It is the monetary experiment of our time. As the black-market allure 
of Bitcoin fades away, it has come into the homes of regular consumers 
and investors around the world. The only question that remains is if it is 
here to stay. 

While Bitcoin is still new, its consequences are unknown and 
undetermined. Many are anxiously waiting to hear whether the IRS will 
create new rules for the treatment of Bitcoin and other similar virtural 
currencies. Instead of creating new classifications for Bitcoin, the IRS 
has the option to treat Bitcoin in the same way it treated barter exchanges 
and bearer bonds. If the IRS chooses to go that route, Bitcoin will surely 

                                                                                                             
159 Mindi Lowy and Miriam Abraham, Taxation of Virtual Currency, TAX NOTES 
TODAY, (Nov. 11, 2014). 


224 UNIVERSITY OF MIAMI BUSINESS LAW REVIEW [Vol. 23:201 

 

fade off of the market, just as barter and bearer bonds did—Bitcoin will 
lose all of its original appeal. 

There should be an official virtual money tax. Future tax laws may 
draw from a combination of categories in order to fit this quasi-currency-
security-property type of virtual currency. Regardless of what tax laws 
are passed, Bitcoin will lose its luster as a means to evade taxes when it 
becomes a currency for the masses. It will most likely suffer the same 
fate as bartering transactions and bearer bonds, which confused users, 
who consequently under-utilized the devices and dismissed their 
usefulness. 

 
 


	University of Miami Law School
	Institutional Repository
	10-1-2014

	Barter, Bearer, and Bitcoin: The Likely Future of Stateless Virtual Money
	Cara R. Baros
	Recommended Citation


	tmp.1418400953.pdf.Sia6_

