
Fichas del inversor

Oficina de Atención al Inversor

Los derechos de
suscripción preferente
(DSP)

Fichas del inversor

Oficina de Atención al Inversor

902 149 200
Esta ficha tiene carácter divulgativo y genérico por lo que no puede
constituir un soporte para posteriores interpretaciones jurídicas, siendo
la normativa en vigor la única fuente a estos efectos.

Miguel Ángel, 11 • 28010 Madrid
 Fax 91 585 17 01

Passeig de Gràcia, 19 • 08007 Barcelona
Fax 93 304 73 10

Inversores@cnmv.es

HORARIO DE ATENCIÓN
9:00 – 19:00, de lunes a viernes

www.cnmv.es
ED

IC
IÓ

N
 E

N
ER

O
 2

01
0

6. Recuerde
•	Los DSP tienen un periodo de negociación limitado, que

suele ser de quince días naturales. Trascurrido ese plazo
se extinguen y quedan sin valor. Asegúrese de que los
ejercita o vende antes de que el plazo haya vencido.
Preste atención a los plazos fijados por su entidad
depositaria para la recepción de instrucciones y consulte
los canales habilitados para cursarlas, ya que no todas
las entidades permiten suscribir acciones por medios a
distancia.

•	La mera posesión de los DSP no implica necesariamente
acudir a la ampliación. Para ello deberá transmitir una
orden expresa a su intermediario. Como única excepción
se encuentran las ampliaciones de capital liberadas
(gratuitas) que su intermediario suscribirá si no recibe
otras instrucciones de usted.

•	Si compra DSP en el mercado, su intermediario debe
informarle de sus características, costes y riesgos.
Especialmente debe advertirle que si los DSP no se
ejercen durante el periodo de negociación, se extinguen
y quedan sin valor, e indicarle el plazo en el que debe
dar instrucciones para que se ejerciten o se vendan.

•	Consulte el folleto informativo y/o el resumen de la
ampliación de capital disponible en el domicilio y en la
página web del emisor y también en la página web de
la CNMV (www.cnmv.es).
En él encontrará información relevante, como la
finalidad de la ampliación de capital, los procedimientos
de suscripción y desembolso, o los factores de riesgo del
emisor y de los valores ofrecidos.

•	Solicite la información por escrito y consérvela para
su mejor control y facilitar, en caso de que se presente
algún problema, su reclamación.

1. ¿Qué son los derechos de suscripción
preferente?
Cuando una sociedad realiza una ampliación de capital
sus accionistas disfrutan de un derecho de suscripción
preferente (DSP) de las nuevas acciones, salvo que la
Junta general de accionistas acuerde excluirlo o la
normativa así lo establezca.

Su finalidad es permitir a los accionistas mantener el
mismo porcentaje de participación en el capital social,
evitando que se reduzca su peso en la compañía (lo que
se conoce como “efecto dilución”).

En función de si la ampliación de capital es o no
“liberada” –esto es, si requiere o no un desembolso
para la suscripción de las acciones– estos derechos se
denominan “de suscripción preferente” o “de asignación
gratuita” –aunque llamaremos a todos ellos DSP.

En el caso de las sociedades cotizadas los DSP también
cotizan en bolsa, si bien tienen un periodo limitado
de negociación (determinado en las condiciones de
la ampliación), tras el cual se extinguen y quedan sin
valor.

Como el valor de los DSP está incluido en el de las
acciones existentes, cuando comienza la negociación
separada de los DSP, el precio de cotización de las
acciones se reduce automáticamente (al dejar de
incluir los DSP).

2. ¿Cuántos derechos le corresponden
como accionista?
Cada acción confiere a su titular un DSP. Para suscribir
acciones en una ampliación de capital, se exige
disponer de un determinado número de DSP por cada
acción nueva que se quiera suscribir. El número de
DSP exigido por cada acción nueva se establece en las
condiciones de la ampliación.

Antes de la compra su entidad deberá informarle de
los costes así como de las características y riesgos de
los DSP. En particular debe advertirle del plazo en que
usted tiene que dar instrucciones para que puedan ser
ejercitados o vendidos.

Una vez adquiridos, usted tiene las alternativas
mencionadas en el apartado A), con la importante
excepción de que en el supuesto de que no dé ninguna
instrucción en relación con los DSP adquiridos en
mercado, éstos se extinguirán, quedarán sin valor y Vd.
habrá perdido el importe integro de su inversión.

4. ¿Qué gastos conlleva la operativa
con DSP?
•	Las operaciones de compra y de venta de DSP suelen

conllevar comisiones de intermediación.

•	En ocasiones, la suscripción de las acciones también
puede generar comisiones a favor de su intermediario.

Estos gastos pueden incidir de forma significativa en la
rentabilidad de la inversión.

5. ¿Dónde puede acudir en caso de
duda?
•	La entidad donde tiene depositadas sus acciones debe

informarle sobre las condiciones de la ampliación de
capital de las compañías de las que usted sea accionista,
con el fin de recabar sus instrucciones.

•	En la página web de la CNMV (www.cnmv.es) encontrará
el folleto informativo y otra información relevante sobre
la ampliación.

•	También puede dirigirse a la Oficina de Atención al
Inversor de la CNMV y plantear su consulta mediante
correo electrónico a la dirección de correo electrónico
inversores@cnmv.es o llamando al teléfono 902 149 200.

3. ¿Qué opciones tiene un inversor ante una
ampliación de capital?
A)	Si le han asignado DSP por ser antiguo accionista, podrá:

1.	Acudir a la ampliación de capital, ejerciendo los DSP
asignados. Para ello debe dar la orden de suscripción a
su intermediario financiero (la entidad en la que tenga
depositadas las acciones). Esta operación le exige el
desembolso que corresponda por la adquisición de las
nuevas acciones, y le permite mantener su porcentaje de
participación en la sociedad.

2.	Vender los DSP en bolsa. En este caso debe dar la orden de
venta a su intermediario. Esta alternativa le proporciona
un ingreso, si bien su porcentaje de participación en la
compañía disminuye.

3.	Vender parte de sus DSP y acudir a la ampliación con los
restantes. Tanto para la venta de parte de los derechos
como para la suscripción de acciones deberá dar las
correspondientes órdenes a su intermediario. En este caso
obtendrá un ingreso, y su porcentaje de participación en la
compañía disminuirá, aunque menos que en la alternativa
anterior.

4. Si no da ninguna instrucción en relación con los DSP que
le han asignado, su intermediario debe ponerlos a la venta
antes de la finalización del periodo de negociación, salvo
en las ampliaciones de capital liberadas (gratuitas) en las
que su intermediario suscribirá las acciones.

B)	Si usted adquiere DSP en mercado, su intermediario
deberá asegurarse antes de la compra de que se trata de
una inversión adecuada para usted teniendo en cuenta
sus conocimientos, experiencia previa y su capacidad para
valorar correctamente su naturaleza y riesgos. Para ello
deberá haberle realizado el “test de conveniencia”.

Fichas del inversor

Oficina de Atención al Inversor

