IMP Pairs

A form of scoring that, until recently, you could probably only find at North American Championships is IMP Pairs. Many players are confused by the scoring, and many more don’t fully understand the strategy. Make no mistake; if computers had been around 60 years ago, it’s very likely that there might be no such thing as Matchpoint duplicate scoring. As a scoring system, Matchpoints rewards bids and plays which are questionable, while often penalizing expert technique. Jeopardizing 600 points for the sake of an extra 30 is a strategy that would confound anyone except a duplicate bridge player, who takes such risks routinely. He takes that risk because he can’t afford not to win overtricks at competitive scoring. Overtricks (and undertricks for the defense) are so highly valued, that the actual game of bridge can be lost in the mix. Matchpoint scoring is simple: 1 point for every score you beat, and one-half point for every score you tie. A zero is a zero, and can’t get any lower. Likewise, a top is a top, and is the best you can do. If the highest score (besides yours) is +790, there is no bonus for scoring more than +800. It’s all the Matchpoints you can get.

Imp Pair scoring is quite a bit different. A zero is not a zero, and a top is not a top. Although on the vast majority of hands, the number of imps won or lost is usually 6 or less, it’s possible to win or lose over 20 imps on a single hand. While one Matchpoint zero won’t necessarily keep you from winning an event, losing 15 or more imps on a board almost certainly will.

Let’s look at how Imp Pair scoring works. For the sake of uniformity, we’ll assume that a board is played 13 times. (At Matchpoints, that would be the normal 12 top). Thus, there will be 13 scores. The scores are totaled, and then divided by the number of times the board was played. Usually, the highest and lowest scores are ignored, so that one extreme result won’t affect the average too severely. This produces an average or “datum” for the board. If everyone bid and made 3NT vulnerable, then the datum score would be 600. If perhaps two pairs failed to bid the game, the datum score would be about 560. Each pair’s result on a board is compared to the datum score, and converted to imps – just like you would in a team game. In the example above, the 11 pairs who bid game would each score (+ 1) imp (600 – 560 = 40 = 1 imp), while the two pairs that didn’t get to game would each score (– 9) imps (560 – 150 = 410 = 9 imps).
Obviously, the highest scores on a board will score best at either form of scoring. The strategy difference however is considerable. At Matchpoint scoring, contracts must be consistently put at risk for overtricks, if they are likely. At Imp Pairs, there is almost no reward for overtricks, so declarer simply has to insure making his contract. The highest rewards at Imp Pairs come from bidding (and making) your games when you can. At Matchpoints, if you make + 170 while everyone else is only +140, you score over 6 pts higher than the rest of the field. It Imps, it would only be 1 imp higher. If you want that bigger bonus, you have to bid the game – just like in real bridge!!
At Matchpoints, you can get a top for holding the opponents to 12 tricks, if everyone else made 13. Frequently at Matchpoint scoring, you have to weigh the chances that if you do not cash out, you may not get certain tricks, fully aware that cashing out will insure declarer his contract. At Imp Pairs, that is never a worry. On defense, your only concern is beating the contract. If you can’t beat it, you don’t have to lose any sleep over the fact that your attempt to defeat the contract gave up an overtrick.

It may sound like Imp Pairs is an easier game. Well, in many respects, it is. There is little need for part-score battles over an extra 10 points. You don’t need to double the opponents to protect against the +110 or +140 score you expected. If you can beat them down one for +100, it is the same score. Even if they aren’t vulnerable, the difference between +50 and +110 is only 2 imps. Imp Pairs rewards different skills. The best scores aren’t achieved by “swindling” the opponents out of an overtrick, or bidding No Trump to get that extra 10 points. Instead, the best scores are attained by bidding your games, defeating the opponents when possible, and making your contracts! Let’s look at several examples, and see how the scoring is different:
	Contract
	 By
	Result
	 +
	 -
	Mtchpts
	 Imps
	
	

	 3NT
	NS
	 M 4
	630
	
	11.5
	 + 2
	
	This one is pretty easy to see. At Matchpoints, the two

	 3NT
	NS
	 M 4
	630
	
	11.5
	 + 2
	
	pairs scoring the overtrick got all of the MPs. If was most

	 3NT
	NS
	 M 3
	600
	
	6
	 + 1
	
	likely a defensive error, and yet they were rewarded with

	 3NT
	NS
	 M 3
	600
	
	6
	 + 1
	
	a 96% score. The other pairs who bid game got an

	 3NT
	NS
	 M 3
	600
	
	6
	 + 1
	
	average 6. The two pairs that didn't bid game got a very

	 3NT
	NS
	 M 3
	600
	
	6
	 + 1
	
	poor result of one half, but it is only a half board below

	 3NT
	NS
	 M 3
	600
	
	6
	 + 1
	
	average - the most you can lose on any one board.

	 3NT
	NS
	 M 3
	600
	
	6
	 + 1
	
	

	 3NT
	NS
	 M 3
	600
	
	6
	 + 1
	
	At Imp Pairs, all of the pairs bidding game scored above

	 3NT
	NS
	 M 3
	600
	
	6
	 + 1
	
	average (plus is good). The two pairs who got the extra

	 3NT
	NS
	 M 3
	600
	
	6
	 + 1
	
	trick got an extra imp. No big deal. The two pairs who

	 2NT
	NS
	 M 3
	150
	
	0.5
	 - 9
	
	didn’t bid game however were severely penalized.

	 2NT
	NS
	 M 3
	150
	
	0.5
	 - 9
	
	Losing 9 imps on a board is a major setback.

	
	
	
	
	
	Par = 560 NS
	
	Which form of scoring seems fairer?

	Contract
	 By
	Result
	 +
	 -
	Mtchpts
	 Imps
	
	Here is a typical Matchpoint part-score battle. Everybody

	 3Dx
	NS
	 D 1
	
	200
	12
	 + 4
	
	Vul as E-W stop in 2H and N-S usually judge to not let

	 2H
	EW
	 M 2
	
	110
	9
	 + 1
	
	them play there. One E-W pairs doubles 3D, 4 pass, 3

	 2H
	EW
	 M 2
	
	110
	9
	 + 1
	
	choose to bid 3H (going down) and 5 were allowed to

	 2H
	EW
	 M 2
	
	110
	9
	 + 1
	
	play 2H. All of the N-S pairs who allowed E-W to play 2H

	 2H
	EW
	 M 2
	
	110
	9
	 + 1
	
	got their deserved poor score. Once N-S bid 3D, the E-W

	 2H
	EW
	 M 2
	
	110
	9
	 + 1
	
	pairs were doomed to a below average result unless they

	 3D
	NS
	 D 1
	
	100
	4.5
	 + 1
	
	risked a double. This time, the risk paid off.

	 3D
	NS
	 D 1
	
	100
	4.5
	 + 1
	
	

	 3D
	NS
	 D 1
	
	100
	4.5
	 + 1
	
	Note that at Imp Pair scoring, there was no difference

	 3D
	NS
	 D 1
	
	100
	4.5
	 + 1
	
	whatsoever between +100 and +110. They all scored 1

	 3H
	EW
	 D 1
	100
	
	1
	 - 5
	
	Imp. The pair that risked the double got an extra 3 Imps

	 3H
	EW
	 D 1
	100
	
	1
	 - 5
	
	for their trouble. Only the pairs who chose to go minus (by

	 3H
	EW
	 D 1
	100
	
	1
	 - 5
	
	bidding 3H instead of going plus were hurt badly.

	
	
	
	
	
	Par = 70 EW
	
	

	Contract
	 By
	Result
	 +
	 -
	Mtchpts
	 Imps
	
	The same hand as above, but this time both contracts of

	 2H
	EW
	 M 2
	
	110
	10
	 + 4
	
	2H and 3D could make. (Ever hear of Law of Total Tricks?)

	 2H
	EW
	 M 2
	
	110
	10
	 + 4
	
	The N-S pairs who went minus when they could have gone

	 2H
	EW
	 M 2
	
	110
	10
	 + 4
	
	plus are heavily penalized at both forms of scoring. At

	 2H
	EW
	 M 2
	
	110
	10
	 + 4
	
	Matchpoints, the E-W pairs are penalized for not doubling

	 2H
	EW
	 M 2
	
	110
	10
	 + 4
	
	3H, because they could have made 3D. At Imps, both 3H

	 3H
	EW
	 D 1
	100
	
	6
	 - 2
	
	(down one), and 3D (making 3), score identically. (- 2)

	 3H
	EW
	 D 1
	100
	
	6
	 - 2
	
	

	 3H
	EW
	 D 1
	100
	
	6
	 - 2
	
	This time, the pair that risked it all by doubling 3D didn’t do

	 3D
	NS
	 M 3
	110
	
	2.5
	 - 2
	
	so well. Note that at MP scoring, doubling was only 3

	 3D
	NS
	 M 3
	110
	
	2.5
	 - 2
	
	MPs worse than passing. At Imp scoring however, it was

	 3D
	NS
	 M 3
	110
	
	2.5
	 - 2
	
	A disaster. Instead of going -2, they went -12.

	 3D
	NS
	 M 3
	110
	
	2.5
	 - 2
	
	

	 3Dx
	NS
	 M 3
	670
	
	0
	 - 12
	
	

	
	
	
	
	
	Par = 30 NS
	
	

	Contract
	 By
	Result
	 +
	
	Mtchpts
	 Imps
	
	

	 3Sx
	EW
	 D 3
	500
	
	12
	 + 7
	
	Here’s a typical board where most N-S pairs judged to stay

	 3NT
	NS
	 M 3
	400
	
	10
	 + 5
	
	out of game, although a favorable lie of the cards allowed

	 3NT
	NS
	 M 3
	400
	
	10
	 + 5
	
	most of them to take 9 tricks. One E-W pair made a

	 3NT
	NS
	 M 3
	400
	
	10
	 + 5
	
	bid of 3S and got what they deserved. Note the particular-

	 2NT
	NS
	 M 4
	180
	
	8
	 - 1
	
	ly good MP score by the N-S pair who made 10 tricks yet

	 2NT
	NS
	 M 3
	150
	
	5
	 - 2
	
	didn’t bid the game. Overtricks matter, even when the

	 2NT
	NS
	 M 3
	150
	
	5
	 - 2
	
	contract is not optimal.

	 2NT
	NS
	 M 3
	150
	
	5
	 - 2
	
	

	 2NT
	NS
	 M 3
	150
	
	5
	 - 2
	
	At Imp Pairs, only the pairs who bid game (or collected a

	 2NT
	NS
	 M 3
	150
	
	5
	 - 2
	
	big penalty) were above average. The overtricks didn’t

	 2NT
	NS
	 M 2
	120
	
	1.5
	 - 3
	
	save the pair that stayed out of game. Further note the

	 2NT
	NS
	 M 2
	120
	
	1.5
	 - 3
	
	difference between making and not making your contract.

	 4H
	NS
	 D 1
	
	50
	0
	 - 7
	
	4H down at MPs was only 1.5 MPs worse than 2NT mak-

	
	
	
	
	
	Par = 220 NS
	
	Ing 2. At Imps, it was a huge difference (as it should be?)

	Contract
	 By
	Result
	 +
	 -
	Mtchpts
	 Imps
	
	

	 4NT
	NS
	 M 6
	690
	
	12
	 + 7
	
	Here’s a common example of a hand where N-S have just

	 3NT
	NS
	 M 5
	660
	
	8
	 + 7
	
	About enough for slam. The slam could make on a criss-

	 3NT
	NS
	 M 5
	660
	
	8
	 + 7
	
	cross squeeze, but only one pair was talented enough to

	 3NT
	NS
	 M 5
	660
	
	8
	 + 7
	
	make that play. That pair also knew that making 6 on a

	 3NT
	NS
	 M 5
	660
	
	8
	 + 7
	
	criss-cross squeeze would be a MP top, whether or not

	 3NT
	NS
	 M 5
	660
	
	8
	 + 7
	
	they bid the slam. Consequently, at MPs, they got their 12

	 3NT
	NS
	 M 5
	660
	
	8
	 + 7
	
	top, but at Imps, the overtrick was worth nothing. All the

	 3NT
	NS
	 M 5
	660
	
	8
	 + 7
	
	pairs that stayed out of slam went +7, while those going

	 6NT
	NS
	 D 1
	
	100
	2
	 - 10
	
	down (almost always bad at Imps) went -10. Note that

	 6NT
	NS
	 D 1
	
	100
	2
	 - 10
	
	others making the same mistakes helps your MP score,

	 6NT
	NS
	 D 1
	
	100
	2
	 - 10
	
	while it does very little to improve your Imp score.

	 6NT
	NS
	 D 1
	
	100
	2
	 - 10
	
	A Matchpoint (2) is nowhere near as lethal as an Imp (-10).

	 6NT
	NS
	 D 1
	
	100
	2
	 - 10
	
	If the pair talented enough to make 12 tricks had been bold

	
	
	
	
	
	Par = 380 NS
	
	enough to bid it, they would have gone +14; a huge move

	Contract
	 By
	Result
	 +
	 -
	Mtchpts
	 Imps
	
	

	 6NT
	NS
	 M 6
	1440
	
	10
	 + 10
	
	Here’s the same hand as above, except that this time

	 6NT
	NS
	 M 6
	1440
	
	10
	 + 10
	
	There were 12 tricks off the top. At MPs, the five slam

	 6NT
	NS
	 M 6
	1440
	
	10
	 + 10
	
	bidders got very good scores, and the eight that didn’t get

	 6NT
	NS
	 M 6
	1440
	
	10
	 + 10
	
	there were below average, but not terribly below.

	 6NT
	NS
	 M 6
	1440
	
	10
	 + 10
	
	

	 4NT
	NS
	 M 6
	690
	
	3.5
	 - 7
	
	At Imp Pair scoring, the slam bidders were rewarded with

	 3NT
	NS
	 M 6
	690
	
	3.5
	 - 7
	
	a huge score (+10), while all of the pairs that didn’t get

	 3NT
	NS
	 M 6
	690
	
	3.5
	 - 7
	
	there were penalized with a pretty harsh score of -7.

	 3NT
	NS
	 M 6
	690
	
	3.5
	 - 7
	
	

	 3NT
	NS
	 M 6
	690
	
	3.5
	 - 7
	
	Hopefully, you are beginning to see a pattern.

	 3NT
	NS
	 M 6
	690
	
	3.5
	 - 7
	
	

	 3NT
	NS
	 M 6
	690
	
	3.5
	 - 7
	
	

	 3NT
	NS
	 M 6
	690
	
	3.5
	 - 7
	
	

	
	
	
	
	
	Par = 960 NS
	
	

At Matchpoints, it’s not near as important to bid your games and slams if you can judge that most of your opponents will also fail to do so. In those cases, it is sufficient to just make an extra trick. At Imp Pairs, the two most important things are bidding the games and slams you can make, and making the contract you bid!
On most hands, your main priority will be to go plus. You never risk a plus score for a minus one. If the opponents outbid you, it’s no big deal unless you could still go plus by outbidding them! If you can defeat their contract, you will not be injured merely because your plus score is 10-50 points less than it might have been. Doubling a part score has everything to lose and often, very little to win. When declaring a hand, you need only worry about making your contract. Overtricks are an afterthought. When defending a hand, you need have no concern about declarer making overtricks. If the hand can be beaten, you take whatever risk is necessary.

Overall, the game is far more forgiving for the average player than Matchpoints. The decisions tend to be less critical, and so long as you avoid extreme positions, good play will usually triumph. There can be subtle differences in playing a hand at Imp Pairs vs Matchpoints as well.
North

Suppose you get to 6S from the South with these cards.
S♠ A 9 3

At MPs, from South’s point of view, 12 tricks at 6NT

H♥ K T 8 7

appear easy, and South can’t afford to make only 12 tricks

D♦ 7

if 13 are possible. Therefore, South plays the Ace of

C♣ A K J T 6

Spades and finesses the Spade Jack, giving him his best
West

East

chance to make 13 tricks. At IMP Pairs, South doesn’t
♠ Q T 8 6

S♠ 5

care a bit about whether 6NT makes, or whether he

♥ 9 3 2

H♥ Q J 4
makes an overtrick. His only concern is making 6S. To

♦ K 9 8 3 2

D♦ J T 5 4
that end, his only possible worry is losing 2 spade tricks.

♣ 7

C♣ 9 8 5 3 2
To protect against this possibility, he leads the King of

South

Spades from his hand, and (assuming everyone follows),
♠ K J 7 4 2

a low spade toward the A-9. When West plays the 8, South

H♥ A 6 5

inserts the 9. This safety play insures 4 spade tricks and the

D♦ A Q 6

contract against all but a 5-0 split. South doesn’t mind if

C♣ Q 4

Qxx of Spades was onside the whole time, he only wishes

to take the best line to make his contract.

S: ♠ J 5 4 3 2

Think about how you would declare 3NT with a low heart lead. You might

H: ♥ A K 5

be tempted to play low from dummy, hoping West has underled the Queen

D: ♦ 6 4

of Hearts. Of course if East produces the Queen of Hearts and switches to

C: ♣ J T 2

a diamond, you might go down. At Matchpoints, greed (and questionable

plays), are often rewarded, so there are compelling reasons to risk your

S: ♠ A K

contract in the quest of that extra trick. After all, the King of Diamonds

H: ♥ J 6 3

doesn’t have to be off side. You might even think that if the heart finesse

D: ♦ A Q 3

loses and a diamond comes back, that you could always rise with the Ace

C: ♣ A K 8 4 3
and then arrange to keep East off lead. The contract seems safe.
So the MP player ducks the first heart, and wins the Jack of Diamonds shift with the Ace. He then crosses to the King of Hearts to lead the Jack of Clubs. He figures that he can keep East off the lead, and win at least 4 clubs, 2 hearts, 1 diamond, and 2 spades. What can go wrong? Well, when East shows out on the Jack of Clubs, and declarer realizes that he can only get 3 club tricks, he ends up going down. He will complain about his terrible luck, but the IMP player would have only himself to blame. The contract is ice cold against any distribution if declarer is careful and doesn’t try to make overtricks. The IMP expert wins the first heart in the dummy, crosses to the Ace of Spades, and leads a low club toward the C ♣ JT2 in dummy. If West ducks, declarer leads another spade back, and leads towards dummy’s clubs again. He can’t be stopped from taking 9 tricks. Once again, this safety play concedes a possible overtrick to insure the contract. Safety plays, all but forgotten in competitive bridge, do not appear frequently, but can be invaluable in Knockout, Team, and IMP Pairs situations.
