
Appendix 6
Impact Analysis: current patterns of demand across the city in the context of feeder
school admission criterion option (Option B)

Analysis of the most recent verified PLASC (Pupil Level Annual School Census) data was
carried out to give an indication of the alignment between existing patterns of school place
provision and demand, if a feeder school criterion was implemented (Option B).

For the purposes of data analysis, the focus was placed on the Year 4 cohort as it
represented the year group transitioning to secondary school in which the admission
arrangements for 2019/20 would apply.

A comparison exercise was undertaken between the PAN of secondary schools against the
numbers of pupils who are resident within catchment and are also attending the community
primary schools nested within the secondary school catchment. It was found that 4 of the 13
schools had more pupils resident within catchment and attending feeder schools than could
be accommodated in their linked secondary schools:

 Cardiff West Community High School (270 pupils in catchment, 240 PAN)
 Eastern High (343 pupils, 240 PAN)
 Fitzalan High School (386 pupils, 300 PAN)
 Llanishen High School (394 pupils, 300 PAN)

Further to this approach, comparison of the aggregate Published Admission Number (PAN)
of the feeder schools to their respective linked secondary schools, indicated that only 6 of the
13 secondary schools would potentially be able to accommodate all pupils from their
respective feeder primary schools, as the aggregate PAN in primary schools is less than that
of the secondary:

 Cantonian High School
 Cardiff High School
 Cathays High School
 Willows High School
 Whitchurch High (Foundation) School
 Ysgol Gyfun Gymraeg Bro Edern

The following schools would potentially be unable to accommodate all pupils from their
respective feeder primary schools, as the aggregate PAN in primary schools is greater than
that of the secondary school :

 Cardiff West Community High School (secondary PAN 240, primary PAN 300)
 Eastern High (secondary PAN 240, primary PAN 416)
 Fitzalan High School (secondary PAN 300, primary PAN 435)
 Llanishen High School (secondary PAN 300, primary PAN 465)
 Radyr Comprehensive School (secondary PAN 210, primary PAN 234)
 Ysgol Gyfun Gymraeg Glantaf (secondary PAN 240, primary PAN 325)
 Ysgol Gyfun Gymraeg Plasmawr (secondary PAN 180, primary PAN 265)

There is only one secondary school in Cardiff where the aggregate admission number of the
feeder schools matches the admission number of the linked secondary, namely Ysgol Gyfun
Gymraeg Bro Edern.

In order to provide a city-wide context, analysis of the total year cohort in community schools
was undertaken. The percentage of the total number of pupils across Cardiff attending a
community school of the same medium within the same secondary school catchment area, of
the total Year 4 cohort in community schools is 76%. This means that approximately one
quarter of all pupils currently attending a community school, due to transition to secondary in
September 2019, could not be considered for admission to their catchment area secondary
school under the higher priority ‘feeder’ based criteria.

The Band B 21st Century Schools investment programme will result in significant changes to
secondary school provision across large sections of the city. This would require review and
redrawing of catchment areas to reflect these changes and until this has been carried out, it
is not possible to accurately assess the impact of a feeder school admissions criteria in this
context.

Note:

Ysgol Gyfun Gymraeg Glantaf primary feeder aggregate PAN of 325 excludes Ysgol
Gynradd Gymraeg Hamadryad in 2019/20, as the first cohort of Ysgol Gynradd Gymraeg
Hamadryad pupils promote to secondary education in 2022/23. Primary feeder aggregate
PAN would increase to 298 including Ysgol Gynradd Gymraeg Hamadryad.

Cardiff High School primary feeder aggregate PAN of 238 excludes Howardian Primary
School in 2019/20 as the first cohort of Howardian Primary School pupils promote to
secondary education in 2022/23. Primary feeder aggregate PAN would increase to 298
including Howardian Primary School.

Data showing the alignment of the PAN of secondary schools, with the PAN and pupil place take up of Welsh-
medium primary schools nested within the secondary school catchment

Table School Curriculum Year: REC NCY1 NCY2 NCY3 NCY4
Year of transition to Secondary School: 2023/24 2022/23 2021/22 2020/21 2019/20

PAN

Ysgol Gyfun Gymraeg Bro Edern 180
Ysgol Bro Eirwg 58 54 54 52 54 60
Ysgol Pen Y Pil 30 26 24 27 24 30
Ysgol Y Berllan Deg 58 48 58 55 53 60
Ysgol Gynradd Gymraeg Pen-y-Groes 19 11 7 10 9 30
Totals 165 139 143 144 140 180

Ysgol Gyfun Gymraeg Glantaf 240
Ysgol Glan Ceubal 20 15 19 9 7 30
Ysgol Glan Morfa 29 24 25 24 21 60
Ysgol Gymraeg Melin Gruffydd 60 58 58 54 59 60
Ysgol Gynradd Gymraeg Hamadryad 17 17 60
Ysgol Mynydd Bychan 29 30 30 30 28 30
Ysgol Gymraeg Pwll Coch 42 38 48 34 52 60
Ysgol Y Wern 74 71 70 68 66 75
Totals (2019/20 – 2021/22) 250 219 233 315
Totals (2022/23 onwards) 271 253 375

Ysgol Gyfun Gymraeg Plasmawr 180
Creigiau Primary School 21 23 21 20 23 29
Ysgol Gymraeg Treganna 82 75 72 69 43 90
Ysgol Gymraeg Coed-Y-Gof 55 55 52 45 42 60
Ysgol Gymraeg Nant Caerau 30 25 26 27 27 30
Ysgol Pencae 4 2 1 6 3 30
Ysgol Gynradd Gwaelod Y Garth Primary School 27 28 19 24 24 26
Totals 219 208 191 191 162 265

Data showing the alignment of the PAN of secondary schools, with the PAN and pupil place take up of English-
medium primary schools nested within the secondary school catchment

Table School Curriculum Year: REC NCY1 NCY2 NCY3 NCY4
Year of transition to Secondary School: 2023/24 2022/23 2021/22 2020/21 2019/20

PAN

Cantonian High School 181

Fairwater Primary School 29 17 26 24 19 40
Pentrebane Primary School 21 29 24 18 23 30
Peter Lea Primary School 40 35 43 41 41 45
Totals 90 81 93 83 83 115

Cardiff High School 240
Howardian Primary School 28 37 60
Lakeside Primary School 60 52 53 51 68 60
Marlborough Primary School 58 56 74 56 53 60
Rhydypenau Primary School 59 58 56 71 47 60
Roath Park Primary School 51 45 42 50 49 58
Totals (2019/20 – 2021/22) 225 228 217 238
Totals (2022/23 onwards) 256 248 298

Cardiff West Community High School 240
Herbert Thompson Primary School 63 68 66 68 56 60
Hywel Dda Primary School 56 52 58 55 55 60
Millbank Primary School 26 29 28 29 23 30
Pencaerau Primary School 29 30 30 31 29 30
Trelai Primary School 46 59 54 46 54 60
Windsor Clive Primary School 58 57 53 50 53 60
Totals 278 295 289 279 270 300

Cathays High School 165
Albany Primary School 34 35 30 39 30 60
Allensbank Primary School 15 31 21 24 24 45
Gladstone Primary School 22 25 21 22 25 30
Totals 71 91 72 85 79 135

Eastern High 240
Bryn Hafod Primary School 39 42 42 38 41 60
Glan-Yr-Afon Primary School 19 24 14 27 20 41
Greenway Primary School 28 28 29 24 26 30
Meadowlane Primary School 33 40 33 44 37 45
Oakfield Primary School 47 48 54 57 53 60
Pen-Y-Bryn Primary School 32 27 29 26 31 30
Rumney Primary School 55 56 50 53 52 60
Trowbridge Primary School 28 28 25 26 28 30
Willowbrook Primary School 58 57 53 54 55 60
Totals 339 350 329 349 343 416

Fitzalan High School 300
Grangetown Primary School 58 61 59 55 56 60
Kitchener Primary School 57 58 49 55 53 60
Lansdowne Primary School 32 43 47 51 72 60
Mount Stuart Primary School 58 54 57 58 56 60
Ninian Park Primary School 69 85 79 52 56 90
Radnor Primary School 43 46 35 45 39 45
Severn Primary School 55 54 50 54 54 60
Totals 372 401 376 370 386 435

Llanishen High School 300
Bryn Celyn Primary School 17 27 21 26 28 30
Coed Glas Primary School 71 48 64 50 75 75
Glyncoed Primary School 35 49 50 49 49 60
Llanedeyrn Primary School 38 45 41 42 32 55
Llanishen Fach Primary School 16 23 27 32 24 5*
Llysfaen Primary School 57 48 50 50 53 60
Springwood Primary School 20 24 28 19 29 60
Thornhill Primary School 59 43 54 52 58 60
Ton-Yr-Ywen Primary School 54 53 55 57 46 60
Totals 367 360 390 377 394 465

Radyr Comprehensive School 210
Bryn Deri Primary School 29 30 27 29 27 30
Creigiau Primary School 20 22 20 19 22 29
Danescourt Primary School 27 22 36 34 22 60
Pentyrch Primary School 16 16 24 16 15 20
Tongwynlais Primary School 23 23 25 22 18 28
Ysgol Gynradd Gwaelod Y Garth Primary School 8 8 8 8 8 7
Radyr Primary School 55 60 52 56 53 60
Totals 178 181 192 184 165 234

Willows High School 224
Adamsdown Primary School 45 48 33 36 43 60
Baden Powell Primary School 58 47 51 51 45 60
Moorland Primary School 57 51 53 50 46 60
Stacey Primary School 22 24 19 22 18 30
Totals 182 170 156 159 152 210

Whitchurch High (Foundation) School 390
Birchgrove Primary School 46 51 37 43 41 58
Coryton Primary School 26 26 30 22 27 30
Gabalfa Primary School 26 35 23 32 26 30
Hawthorn Primary School 30 28 23 28 22 30
Llanishen Fach Primary School 43 34 33 26 32 55*
Rhiwbeina Primary School 83 72 79 74 71 75
Whitchurch Primary School 85 80 77 81 78 90
Totals 339 326 302 306 297 368

The table below summarises Year 4 cohort data in tables (representing the cohort entering Secondary
education in the school year 2019/20)

Summary of distribution of Pupil Feeder School uptake verses
Secondary School Provision for the 2019/20 transition cohort

High School Catchment % Pupils attending Feeder Schools
who are living within Secondary Catchment

Primary Feeder aggregate
PAN / Linked Secondary PAN

Cantonian High School 45.9% 63.5%
Cardiff High School 90.4% 99.2%
Cathays High School 47.9% 81.8%
Eastern High School 142.9% 173.3%
Fitzalan High School 128.7% 145.0%
Llanishen High School 131.3% 155.0%
Radyr Comprehensive School 78.6% 111.4%
Willows High School 67.9% 93.8%
Cardiff West Community HS 112.5% 125.0%
Whitchurch High School 76.2% 94.4%
Ysgol Gyfun Gymraeg Bro Edern 77.8% 100.0%
Ysgol Gyfun Gymraeg Glantaf 97.1% 131.3%
Ysgol Gyfun Gymraeg Plasmawr 90.0% 147.2%

Total number of pupils in feeders resident in catchment 2921
Total number of pupils attending mainstream community schools 3418
Total number of pupils in feeders capped to Secondary PAN 2608
Percentage in capped feeders of total cohort* 76.3%

* This value represents the number of pupils residing in catchment attending a feeder school who may transition to their linked
secondary school in 2019/20; Secondary schools that would be oversubscribed from feeder schools have been capped at the
number of pupils their admission number allows

