
New Leaving
Certificate Grading
Scale and Revised
Common Points Scale
September 2015

The Universities and the Institutes of Technology have been
working in partnership with the Department of Education
and Skills to bring about progressive and incremental
enhancements of the transition from second to third level.
The central focus of this work has been to agree reforms of
Leaving Certificate assessment and grading and the admissions
processes to higher education, in order to mitigate some of
the undesirable effects of the so-called ‘points system’.

New Leaving Certificate
Grading Scale and revised
Common Points Scale

As part of this process, it has been agreed to
change how the Leaving Certificate examinations
are graded, using fewer broader grade bands. The
current 14-point grading scale (A1, A2, B1, B2, B3,
etc. where the grade bands typically cover 5%) will
be replaced by an 8-point scale (based on a grade
band 10% wide). This requires a new Common
Points Scale.

The revisions to the Common Points Scale and
associated adjustments are being made jointly by
the universities and the Institutes of Technology.
These revised arrangements have been the subject
of extensive discussions with the Higher Education
Institutions (HEIs) and their governance structures
during the period of development. The revised
arrangements will be applied by all universities,
institutes of technology and their linked providers
from 2017.

New Leaving Certificate Grading Scale in 2017
The Department of Education and Skills will
introduce a new Leaving Certificate grading scale
in 2017. The new scale has 8 grades, the highest
grade is a Grade 1, the lowest grade a Grade 8. The
highest seven grades 1-7 divide the marks range
100% to 30% into seven equal grade bands 10%
wide, with a grade 8 being awarded for percentage
marks of less than 30%. The grades at higher level
and ordinary level are distinguished by prefixing
the grade with H or O respectively, giving H1-H8 at
higher level, and O1-O8 at ordinary level.

This new 8-point grading scale will replace the
current 14-point scale at both Higher and Ordinary
levels. Currently, the majority of students receiving
a given grade are within 3 percentage marks of a
higher grade, and 5 extra points, creating pressure
towards rote learning and using the marking
scheme to gain those few additional marks.

NEW GRADES % MARKS

H1 / O1 90-100

H2 / O2 80<90

H3 / O3 70<80

H4 / O4 60<70

H5 / O5 50<60

H6 / O6 40<50

H7 / O7 30<40

H8 / O8 0<30

Table 1: New LC grading scale,
to be introduced in 2017

The new broader grade bands will ease the
pressure on students to achieve marginal gains
in examinations and encourage more substantial
engagement with each subject. The new grading
system will also allow for greater flexibility, variety
and innovation in Leaving Certificate assessments.
The broader objective is to allow for an enhanced
learner experience in senior cycle, with a

greater focus on the achievement of broader
learning objectives.

The new 8-point scale moves the Irish Leaving
Certificate closer to school leaving examinations
in other countries, such as Scotland, England,
Wales and Northern Ireland, Finland, and to the
International Baccalaureate.

The Irish universities, Institutes of Technology and all other colleges which accept applications
through the CAO, will introduce a revised Common Points Scale in 2017, as follows:

Higher Ordinary

GRADE POINTS GRADE POINTS

H1 100

H2 88

H3 77

H4 66

H5 56 O1 56

H6 46 O2 46

H7 37 O3 37

H8 0 O4 28

O5 20

O6 12

O7 0

O8 0

The main features of this revised Common Points Scale can be summarised as follows:

n	 A revised points scale is required as a result

of the new 2017 LC grade bands.

n	 The revised points scale maintains the current

alignment between the points awarded for

achievement at Higher Level and the points

awarded for achievement at Ordinary Level.

The validity of this alignment has been

confirmed by research conducted by the

Education Research Centre. This ensures that

due recognition is given to a broad range of

second-level learning achievements and will

encourage and promote wide participation in

higher education.

n	 The revised points scale will minimise the

use of random selection in the admissions

process, by minimising the number of

candidates presenting with identical points

scores. This is achieved by using a non-linear

points scale, which distributes candidates

across the full range of possible points scores

(0 – 600). The new scale has been optimised

based on extensive mathematical analysis

and modelling of the distributions of points

scores that would result from different non-

linear scales.

Revised Common Points Scale in 2017

Table 2: Revised Common Points Scale, to be introduced in 2017

n	 The revised points scale will award points

for the new H7 grade. This is designed

to encourage the take-up of higher level

curricula in senior cycle, and to reduce the

risk of taking higher level examinations.

At present, many students (up to 20% in

some subjects) withdraw from higher level

close to the LC examination. Furthermore,

the research conducted by the Education

Research Centre confirms that the level

of achievement represented by a H7 is

equivalent to the level of achievement

represented by an O3, and the State

Examinations Commission will reinforce this

alignment through its standard-setting and

grading processes. Given that points will be

awarded for an O3, it is appropriate to award

the same number of points for a H7 grade.

n	 The revised points scale is also designed to

reward high levels of performance in some

subjects above more even performance across

a broader number of subjects. The revised

scale distinguishes between applicants who

would otherwise, under the existing points

scale, achieve equal aggregate points scores.

For example, under the current points scale,

an applicant with 6 higher level C1 grades

is awarded 420 points. An applicant with 3

higher level C3 grades and 3 higher level B2

grades is also awarded 420 points. Under the

new points scale, in 2017 an applicant with 6

H4 grades will be awarded 396 points, while

an applicant with 3 H3 grades and 3 H5 grades

will be awarded 399 points.

25 bonus points will continue be awarded in 2017 for higher level mathematics, at grades H6 and above,

in a manner similar to the present scheme.

Given the non-linear design and other features of the new points scale, a simple comparison of an

applicant’s points score under the new scale with the pre-2017 points scale will not be possible. Students

will, on average, receive slightly less points than under the current system. However, all students applying

through the CAO from 2017 will be awarded the new points, no matter when they sat the Leaving

Certificate. This means that all students applying through the CAO will be on a level playing-field.

As a result of the new Leaving Certificate grades, in

2017 the universities and Institutes of Technology

will also introduce revised basic matriculation

requirements, as follows:

n	 Where the requirements are currently 5

ordinary level D3 grades, in 2017 these will

become 5 O6/H7 grades.

n	 Where the requirements are currently 2

higher level C3 grades and 4 ordinary level

D3 grades, in 2017 these will become 2 H5

and 4 O6/H7 grades.

n	 Where the requirements are currently 3

higher level C3 grades and 3 ordinary level

D3 grades, in 2017 these will become 3 H5

and 3 O6/H7 grades.

Bonus points for Mathematics

Revised Basic Matriculation requirements in 2017

Subject requirements which form part of basic matriculation remain unchanged.

Any revised subject requirements specific to individual courses for 2017 will be

approved and published by each HEI over the coming period.

From 2017 the points awarded for QQI-FET

(formerly FETAC) awards will also be revised.

This is required to maintain the existing

equivalence with the current points scale, and

reflects the overall marginal reductions in student

points scores under the new points scale.

Currently the maximum possible total score of 360

(120 credits x 3 for a distinction) is multiplied by 10

and divided by 9 to give a maximum overall points

score of 400. From 2017, this maximum possible

total score of 360 will be multiplied by 13 and

divided by 12, to give a revised maximum overall

points score of 390 for applicants from further

education and training.

Grades for Leaving Certificate Vocational

Programme (LCVP) Link Modules are aligned with

the current Leaving Certificate grading scheme

and equivalent points. With the introduction in

2017 of the new Leaving Certificate grades, points

will be awarded for LCVP Link Modules as follows:

All of the current (pre-2017) LC grades from D3-

A1 can be mapped directly to a grade on the new

grading scale. For example, the existing A2 and

B1 grade bands are both collapsed into the new

grade 2. This means that for students who sat the

Leaving Certificate before 2017, the A2 and B1

grade should both be treated the same as a new

grade 2. The points to be awarded from 2017 for

pre-2017 Leaving Certificate grades are set out

in the tables below. In line with the decision to

award points to students who achieve a grade of

H7 under the new Leaving Certificate grading

scheme, students who achieved an E grade at

Higher Level under the earlier grading schemes

will from 2017 be awarded points.

The current (pre-2017) E grade band covers from

25–39% and does not map directly onto the new

H7 grade band, which covers the range 30-39%.

Therefore, the points awarded for a pre-2017 higher

level E grade will be less than for a H7 and have

been calculated mathematically on the non-linear

scale at 33 points.

Revised scoring for QQI-FET awards

Revised scoring for LCVP Link Modules

Scoring for pre-2017 Leaving Certificate applicants

Table 3: Revised points for LVCP Link
Modules, to be introduced in 2017

LCVP LINK
MODULES

GRADE

CURRENT
POINTS

REVISED
POINTS

Distinction 70 66

Merit 50 46

Pass 30 28

Points will be therefore awarded to students who sat the Leaving Certificate from 1992-2016 as follows:

CURRENT (PRE-2017)
LEAVING CERTIFICATE

GRADING SCALE

NEW LEAVING
CERTIFICATE

GRADING SCALE

NEW POINTS AT
HIGHER LEVEL

NEW POINTS AT
ORDINARY LEVEL

A1 H1 / O1 100 56

A2
H2 / O2 88 46

B1

B2
H3 / O3 77 37

B3

C1
H4 / O4 66 28

C2

C3
H5 / O5 56 20

D1

D2
H6 / O6 46 12

D3

E 33 0

PRE-1992
LC GRADE

NEW GRADES

CURRENT
POINTS

AWARDED
HIGHER

LEVEL

CURRENT
POINTS

AWARDED
ORDINARY

LEVEL

NEW LC
GRADE

EQUIVALENT

NEW POINTS
AWARDED

HIGHER
LEVEL

NEW POINTS
AWARDED
ORDINARY

LEVEL

A 85 - 100 95 55 H1/O1 100 56

B 70 < 85 80 40 H3/O3 77 37

C 55 < 70 65 25 H4/O4 66 28

D 40 < 55 50 10 H6/O6 46 12

E 25 < 40 0 0 33 0

F 10 < 25

NG <10

The pre-1992 grade bands have been converted to the new grade that matches 2/3rd of the

percentage range. These grades will from 2017 then be scored under the revised points scale.

It should be noted that all applicants presenting these pre-1992 results will be mature students.

Table 4: Points for pre-2017 Leaving Certificate applicants, to be introduced in 2017

Table 5: Points for pre-1992 applicants, to be introduced in 2017

