
 02/04/09
 Updated: 10/18/14

1 / 4

Bridge Team
Win-Loss (IMP) Scoring and Victory Point Scoring

and How They Influence Strategy & Tactics
by Bob Gruber

In a Bridge Team Game, whether you’re playing Win-Loss (using International Match Points,

IMPs) or Victory Point (VP) scoring, your strategy is different than in Duplicate pairs scoring.

In Duplicate pairs, where Match Point scoring is in effect, you may go all out for overtricks, even

at the risk of going down. On the defensive side, you may double more often because +200 is

normally a very good Match Point score. And everyone seems to savor +800 and +1100. You

risk going down or having the opponents make a doubled contract because your result on each

board is typically only 1/26
th

 of your total score for the session.

In a Team Game, where a match is usually seven (7) boards, a disastrous result on a single board

may cost your team the whole match. Therefore, in a Team Game, you don’t risk the contract to

make overtricks, nor do you make close doubles, doubles of contracts the opponents may make

with a little luck in the distribution or a slight slip in the defense.

 International Match Points (IMPs)

In team game scoring, you convert the difference between the results the two partnerships

achieved on a board to International Match Points (IMPs), as shown in Table 1. You only win

IMPs if you have a positive difference of 20 points or more. If you lose by 20 or more points,

you lose the appropriate number of IMPs. A dead tie or a difference of only 10 is called a

“push” and neither team earns any IMPs. All boards played are converted to IMPs and totaled to

arrive at a single IMP score for the match (which may be + or may be -).

Table 1. International Matchpoint (IMP) Scale

Although we talk about the difference between the results, we actually add them together to

come up with a net plus or net minus on the board. For instance, on Board 1 we’re +140, but at

the other table our teammates are -170. We add them together to come up with a net minus of

30. When we look up that Diff(erence) in the IMP chart/scale, we see that we lose 1 IMP on that

International Matchpoint (IMP) Scale

 Diff IMPs Diff IMPs Diff IMPs

 20 - 40 1 370 - 420 9 1500 - 1740 17

 50 - 80 2 430 - 490 10 1750 - 1990 18

 90 - 120 3 500 - 590 11 2000 - 2240 19

 130 - 160 4 600 - 740 12 2250 - 2490 20

 170 - 210 5 750 - 890 13 2500 - 2990 21

 220 - 260 6 900 - 1090 14 3000 - 3490 22

 270 - 310 7 1100 - 1290 15 3500 - 3990 23

 320 - 360 8 1300 - 1490 16 4000 & up 24

 02/04/09
 Updated: 10/18/14

2 / 4

board. Now on Board 2 we hold the opponents to 9 tricks in 3NT for -600, but our teammates

are making +690 in 3NT. When we add these together, we’re +90 on the board. The IMP scale

tells us we win 3 IMPs on Board 2. At this point, we’re ahead by 2 IMPs in the match, but we

still have 4 or 5 more boards to score before we can determine the winner.

Returning to the IMP scale, note, as the differences get bigger, wider and wider ranges earn the

same IMP score, thus reducing the influence of a single extreme board. IMP scoring reduces the

effect of a huge difference to a maximum of 24 IMPs. It also makes the numbers in a match a

little more manageable (and maybe a little less embarrassing for a really bad match).

 Win-Loss Scoring

In Win-Loss scoring, you win or lose the match based upon the total IMP score for all boards

played. For purposes of placing in the event, a 0 IMP margin gives each side a ½ win. A 1 or

2 IMP margin results in a division of ¾ win and ¼ win. A difference of 3 IMPs or more is a

full/clear win.

(A very small number of Masterpoints are at stake for each match. Masterpoints for a match

that is a dead tie are split 50-50. All the masterpoints for the match go to the team that wins by 1

IMP or more.)

In this form of scoring a win is a win. It doesn’t matter whether you win by 3 IMPs or 130 IMPs

or any number in between, you get credit for one win and one win only. Similarly, a loss is a

loss. It doesn’t matter how big the margin, it’s only one loss.

Given the all or nothing nature of Win-Loss scoring, your strategy at the end of a match may

change drastically. If you’re familiar with your teammates’ play and good enough to accurately

gauge your team’s standing in the match, and that standing is way behind, then you may

suddenly throw caution to the wind and become a bidding demon in an attempt to pull out the

match. This may result in a 50 IMP loss instead of a 5 IMP loss, but hey, a loss is a loss.

On the other hand, if the conditions to accurately gauge your position in the match aren’t present,

or you’ve decided you’re the ones way ahead, stick with your normal, steady-as-she goes game.

 Victory Point Scoring

Victory Point (VP) scoring may or may not have been devised to eliminate or at least reduce the

end-of-match kamikaze behavior of win-loss scoring, but that’s what it does. VP scoring

essentially turns a team game from a series of individual matches into a single, long match. This

transformation happens because the Victory Points accumulate during the course of all the

matches and the winners are those with the most Victory Points, not those with the most wins.

Wins are still satisfying, but the unit of importance is the number of Victory Points, not the

number of wins. Thus, it’s not necessary to go all out to win a particular match. In fact, that

strategy may prove to be counterproductive in VP scoring.

Victory Points are derived from IMPs based on either a 20-point scale or 30-point scale. The

20-point scale is the one most widely used and is shown in Table 2.

 02/04/09
 Updated: 10/18/14

3 / 4

Table 2. 20-Point Victory Scale

The conversion to Victory Points is done for the net IMP score for the match. Unlike IMPs,

Victory Points do not go negative. The 2 teams split the available VPs. As shown, a dead tie in

IMPs (a zero IMP difference) gives each team 10 VPs. If a team wins by 1 or 2 IMPs, that team

gets 11 VPs and the losing team gets 9. A win by 28 IMPs or more has all 20 VPs going to the

victors, and is known as a “blitz.”

Even if you go undefeated, eking out victories in all your matches, you may not be the winner in

Victory Point scoring. A team that wins several matches big and then loses to you in a squeaker,

will best you in Victory Point scoring.

Now we’re beginning to see a bit of a strategy conflict in Victory Point scoring—we don’t want

to go all out to pull out a victory in a single match, thereby risking a bigger Victory Point loss,

but on the other hand, we want to win big if possible. To accommodate both perspectives, you

simply need to keep your killer instinct intact. Each board is important, even if you’re way

ahead in a particular match. Remember, it’s Victory Points, not wins, that count. So, don’t let

up, don’t lose your concentration, don’t feel sorry for your opponents even if they’re obviously

suffering. Work to safely maximize your result on every board.

 General Team Game Tactics

 Stretch to bid Vulnerable games.

 Stretch to Invite game/small slam, but not to Accept the invitation.

 Bid the safest slam or game or part score if game is not possible. Don’t

worry if it’s a minor, a major or no trump.

o With a long suit and a likely wide-open suit, don’t sit for 1NT; pull to 2

of your long suit.

 Don’t double a low-level contract into game, unless you’re 120% sure

you’re going to beat it even if the opponents have highly distributional

hands. (You cannot be doubled into slam; you must bid to the slam level to earn the

slam bonus.)

 Because the opponents are reluctant to double low-level contracts, be

aggressive (but not foolish) in competing for part scores.

20-Pt. Victory Point (VP) Scale

 IMPs VPs IMPs VPs

 0 10-10 14-16 16-4

 1-2 11-9 17-19 17-3

 3-4 12-8 20-23 18-2

 5-7 13-7 24-27 19-1

 8-10 14-6 28+ 20-0

 11-13 15-5

 02/04/09
 Updated: 10/18/14

4 / 4

 Don’t risk the contract to make overtricks, which are not usually significant.

 Defend to set their contract. Here too, overtricks are usually not significant.

 Playing Victory Points, don’t go all out to win a particular match, with the

possible exception of the last one.

 Playing Victory Points, every board counts. Don’t let up; don’t lose your

concentration; don’t feel sorry for your opponents. Work to safely

maximize your result on every board.

 Try to absorb these tips, but don’t become preoccupied by them; better to

play your normal game than be confused trying to remember one of these

tips

