
1

Coimisiún na Scrúduithe Stáit

State Examinations Commission

Leaving Certificate Examination

2023

Economics

Research Study

Higher and Ordinary Levels

100 marks

2

General Information

A new specification for Leaving Certificate Economics was introduced in September 2019 and was

examined for the first time in 2021. Assessment comprises of two elements: (1) a final written

examination, and (2) a Research Study. The Research Study is worth 100 marks, which is 20% of

the overall marks for Leaving Certificate Economics. The remaining 400 marks (80%) are for the

final examination.

The Research Study will relate directly to the learning outcomes of the specification. A Research

Study brief will issue annually from State Examinations Commission (SEC). The brief with its

theme and associated topics, is common to Higher and Ordinary level. All candidates (Higher and

Ordinary level) are required to undertake a Research Study and to complete and submit a

Research Study Report for assessment. Candidates, with the guidance of the teacher, will decide

on an individual line of inquiry based on the research theme and the topic they have chosen from

the prescribed list. This open-ended research process is intended to empower the candidate to

take responsibility for his/her own learning process based on the knowledge, understanding,

concepts and skills developed in their study of economics.

The digital completion booklet for 2023 will be available shortly to download at

www.examinations.ie. The Research Study must be completed and handed over to your class

teacher by the 16th December 2022. The projects will be submitted through the SEC student

portal in the New Year, information and instructions will follow in due course.

The school authority should retain securely a digital copy of each candidates’ Research Study

Report until such time as the candidate has received their final result including until all appeal

processes have been completed.

The Research Study and report must be completed under the supervision of the class teacher, in

accordance with the conditions set down by the State Examinations Commission, as outlined in

Circulars S69 04 and S68 08 available at www.examinations.ie. The report presented for

assessment must be the candidates’ own individual work – authenticated by the candidate, the

teacher and the school management authorities. Where a report cannot be authenticated as the

candidate’s own work, it will not be accepted for assessment. This will result in the forfeit of the

marks associated with this examination component. Any incidence of suspected copying, improper

assistance from another party, plagiarism or procurement of work prepared by another party will

be thoroughly investigated.

Information for Candidates

You must select one of the topics prescribed under the research theme in the Research Study

brief, and complete a research study and report based on this. Given that the brief is common to

both Higher and Ordinary level, you do not have to make a final decision on the level that you are

taking when submitting the Research Study Report. Your report must not exceed 1500 words

(excluding references, diagrams, graphs etc.). You must provide at least two relevant and reliable

sources of information/data in your report. All secondary sources used (books, journals, web-sites

http://www.examinations.ie/
http://www.examinations.ie/

3

etc.) must be acknowledged in the report. Your Research Study and Report must be completed in

term one of sixth year. Your report must be presented in the digital completion

booklet for 2023 which will be available for download shortly at www.examinations.ie.

 Candidates must complete their report in the 2023 version of the digital completion booklet.

The project and report must be your own individual work – authenticated by yourself, your

teacher and by your school management authority. Authentication is an important part of

how we in the State Examinations Commission ensure fairness to everybody in the

assessment of coursework.

Any case of suspected copying, plagiarism, improper assistance, or procurement of work

prepared by another party will be thoroughly investigated. These actions are breaches of

examination rules and attract the penalties described in the Rules and Programme for

Secondary Schools. The penalties include: loss of the marks for the coursework, loss of the

subject, loss of the entire examination in all subjects, or being debarred from the Certificate

Examinations in subsequent years. There may be serious consequences for any persons who

provides you with inappropriate assistance, as this is an offence under the Education Act 1998.

Your teacher must supervise your completion of both the study and the reporting booklet. If

your teacher cannot confirm that the Research Study Report is your own work, and that you

carried out the study and completed the report under his or her supervision, the State

Examinations Commission will not accept it for assessment. In that case, you will forfeit the

marks for this component of the examination.

Responsibility for complying with examination requirements rests with you, the candidate. If

the requirements are not followed, your teacher and school will have no choice but to bring this

to the attention of the State Examinations Commission.

http://www.examinations.ie/

4

Research Study Brief – 2023

Young people are growing up in a dynamic economy which is constantly changing at local, national
and global levels. Increasingly, their lives are being shaped by social, political and economic
decisions and policies made by the Irish government as well as European and international
governments and institutions. Economics Curriculum Specification, NCCA

Research Theme:
Ireland sits in the midst of economic uncertainty. COVID-19 and its unknown trajectory, the crisis
in the Ukraine, fluctuating global energy prices, sectoral labour market shortages and the current
national housing crisis sees Ireland in the midst of a perfect storm.

‘Inflation and its causes are now the dark clouds threatening the economic outlook’
Jim Power, Inflation – an old enemy returns.

www.charteredaccountants.ie, May 2022

Each candidate is required to complete a Research Study and Report on one of the following

research topics in the context of the research theme.

Research Topic 1
Candidates are required to pursue an individual line of inquiry discussing and evaluating the
implications of the current inflationary crisis, both nationally and internationally, on an economic
good of your choice.

Research Topic 2
Candidates are required to pursue an individual line of inquiry discussing and evaluating the
implications of the current economic uncertainty, both nationally and internationally, on economic
decisions for one of the following:

• Irish consumers

Or

• The Irish government

http://www.charteredaccountants.ie/

