Housing, Customer and Building Services

INTRODUCTION

Welcome to West Lothian Council's latest edition of our Landlord Report. This covers the performance of Housing, Customer and Building Services (HCBS) from 1 April 2024 to 31 March 2025; this is referred to throughout this report as the 'reporting year'.

Over the past year, our combined efforts have resulted in substantial improvements across all aspects of our service, demonstrating our dedication to ensuring tenant satisfaction.

These achievements extend to our exceptional performance in meeting the Scottish Housing Quality Standard (SHQS), which underscores our commitment to providing safe, energy-efficient, secure, and well-maintained social housing in Scotland.

Furthermore, we have observed an increase in the overall satisfaction of our tenants.

As we move into the next reporting year, our service will continue to adapt, innovate, and collaborate to improve tenant satisfaction and commit to improving services to meet our tenants' needs.

Julie Whitelaw Head of Housing, Customer and Building Services

CONTENTS

- 3 BACKGROUND
- LANDLORD INFORMATION
- OUR HOUSING STOCK
- PERFORMANCE
 AGAINST THE ANNUAL
 RETURN CHARTER
 (ARC) FOR 2024/25
- 5 STANDARD 1
 The Customer Landlord
 Relationship
- 8 STANDARD 2
 Housing quality and maintenance
- STANDARD 3
 Neighbourhood and community
- STANDARD 4
 Access to housing and support
- STANDARD 5
 Getting Good Value
 from Rents and Service
 Charges
- PRIORITIES FOR IMPROVEMENT 2025/2026
- 22 TAKING PART

BACKGROUND

The Scottish Social Housing Charter (The Charter) is a requirement of the Housing (Scotland) Act 2010, and sets out the standards and outcomes which social landlords should aim to achieve when performing housing activities. The Charter applies to all local authorities and social landlords in Scotland, with each landlord being required to submit an annual return on their performance to the Scottish Housing Regulator (SHR).

The SHR is an independent regulatory authority which monitors progress against these standards; this is known as the Annual Return on the Charter (ARC).

Within The Charter there are six standards:

- The Customer Landlord Relationship
- Housing Quality & Maintenance
- Neighbourhood & Community
- Access to Housing and Support
- Getting Good Value from Rents and Service Charges
- Other Customers (Standard 6 applies only to those that are responsible for managing sites for gypsies/travellers. As we do not currently have any sites, this standard does not apply to West Lothian Council).

Under each standard there is a clear statement of what tenants and service users can expect from their landlord, and underpinning each standard there are Performance Indicators which each landlord must report on each year to the SHR.

This year, the council was required to report performance against each of these indicators to the Scottish Housing Regulator by the 31st May, and publish a Landlord Report to tenants.

Information in this report shows how well the council has performed against each of the standards that apply to them as a landlord.

This report is produced in association with the members of the Tenants Panel, to ensure the information is clear and of interest to tenants and service users.

The Scottish Housing Regulator's website shows performance information from all local authorities and social housing landlords from across Scotland. If you would like to compare the Council's performance with up to four other social landlords, you can do so using the Landlord Comparison Tool, which can be found here:

https://www.housingregulator.gov.scot/landlord-performance

LANDLORD INFORMATION

Council housing in West Lothian is managed by Housing, Customer and Building Services (HCBS). The service is managed by Julie Whitelaw, the Head of Service, with the support of a Senior Management Team.

HCBS are made up with the following service areas:

- Building Services
- Housing Need
- Housing Operations
- Housing Strategy and Development
- Performance and Change
- Customer and Community Services *

The council aims to offer an effective service, managing, maintaining and improving homes whilst delivering an excellent value-for-money service

OUR HOUSING STOCK

In the reporting year, the weekly rent was increased for all properties by 3.5%, as agreed by tenants as part of the five-year strategy as agreed in February 2023.

As of 31 March 2025, the council had 14,280 homes for rent, an increase in our housing stock of 19 houses from 2023/24.

Here we show the size and average weekly rent for our housing stock:

Type of Property	No. of Properties	Average Weekly
Available for Rent	Available for Rent	Rent per property type
bedsit	14	£95.27
one Bed	2,636	£87.02
two Bed	6,721	£88.56
three Bed	4,257	£92.72
four+ Bed	652	£99.22

PERFORMANCE AGAINST THE ARC FOR 2024/25

STANDARD 1 - THE CUSTOMER LANDLORD RELATIONSHIP

every tenant and customer has their individual needs recognised, is treated fairly and with respect, and receives fair access to housing and housing services. tenants and other customers find it easy to communicate with their landlord and get the information they need about their landlord, how and why it makes decisions and the services it provides.

tenants and other customers find it easy to participate in and influence their landlord's decisions at a level they feel comfortable with.

TENANT SATISFACTION

We have developed a customer engagement and feedback approach designed to maximise opportunities for collecting the lived experiences of our tenants and service users. This ensures we are capturing valuable insights to continuously improve our services based on real-life experiences.

We are pleased to report that the past year has witnessed an increase in tenant satisfaction levels with our service. This positive trend reflects our commitment to enhancing the tenant experience through a multifaceted approach.

Our Customer and Communication team has been working hard to understand our tenants' journey and involve them in shaping our services, resulting in a more tenant-centric approach. We will continue to work with tenants to improve their experience and ensure that we communicate with them about what matters to them, at the right time.

Throughout this report we provide information from the survey showing how tenants feel HCBS performed against certain charter indicators. We also show the number of tenants who responded to each question. **These are shown as icons which represent:**

VERY OR FAIRLY SATISFIED

NEITHER SATISFIED OR DISSATISFIED

FAIRLY OR VERY DISSATISFIED

794 responses received **OVERALL SATISFACTION** Q. Taking everything into account, how satisfied or dissatisfied are you with the overall service provided by your landlord? Tenants reported satisfaction levels as: **COMMUNICATION SATISFACTION** 794 responses received Q. How good or poor do you feel your landlord is at keeping you informed about their services and decisions? Tenants reported satisfaction levels as: 794 responses received PARTICIPATION SATISFACTION Q. How satisfied or dissatisfied are you with opportunities given to you to participate in your landlord's decision-making processes? Tenants reported satisfaction levels as:

The service has seen a significant improvement of 7.42% in this indicator in the reporting year. We have worked to improve our opportunities for tenant engagement and communication.

STANDARD 2 - HOUSING QUALITY AND MAINTENANCE

tenants' homes, as a minimum, meet the Scottish Housing Quality Standard (SHQS) when they are allocated; are always clean, tidy and in a good state of repair.

tenants' homes
are well maintained,
with repairs and
improvements
carried out when
required, and tenants
are given reasonable
choices about when
work is done.

SCOTTISH HOUSING QUALITY STANDARD

The Scottish Government introduced the SHQS in February 2004. At the end of the reporting year, 13,692 properties met the quality standards of the SHQS. There has been a 2.13% improvement in performance this year compared with last year as the service continues to upgrade our properties.

95.88%

OF PROPERTIES MET

THE SHQS STANDARD

REPAIRS

The council offer scheduled appointments for routine repairs so there is a choice of a morning or afternoon slot (anytime between 8am and 4:30pm).

To help the council manage each reported repair, these are categorised based on the type and the urgency of the repair. It is important for you to know this as each category has different timescales for when the repair must be completed.

There are five different categories of repair which should be reported as soon as possible. There are different ways to report different categories of repair, depending on whether these are emergency or non-emergency.

More information on the different repair categories can be found online at:

www.westlothian.gov.uk/ request-a-repair

BOOKING A REPAIR

Tenants have the option and flexibility to book routine repair appointments online, by telephone or in person.

You can do this by:

- Online through 'Housing Online'
- through the online interactive tool Request a
 Repair Online
- Online at contact us
- By telephone on: 01506 280000

REPAIRS PERFORMANCE

In West Lothian, repairs to our housing stock are carried out by our own Building Services operatives.

REPAIRS PERFORMANCE

Here we show a breakdown of the type and number of repairs carried out, with the average time to complete and the average cost of each repair:

CATEGORY 1 - EMERGENCY AND OUT OF HOURS REPAIRS PERFORMANCE

Reporting Years	2024/25	2023/24	2022/23
total no. of repairs	24,344	21,875	25,780
average time to complete (hours)	5.91 hrs	6.04 hrs	6.26 hrs
average Cost of Repair	£114.12	£107.75	£97.90

CATEGORY 2 AND 3 REPAIRS — URGENT AND NON-URGENT REPAIRS PERFORMANCE

Reporting Years	2024/25	2023/24	2022/23
total no. of repairs	12,762	12,337	13,319
average time to complete (days)	11.69 days*	9.23 days	8.46 days
average Cost of Repair	£129.81	£114.98	£122.51

^{*} There was an increase in repair handling timescales largely due to a temporary suspension of non-urgent repairs. This was to allow the service to clear some void properties and bring them back into use. This means the council has more properties available to let.

GAS SERVICING

By law, we must carry out an annual gas safety check and service to our homes with gas heating systems. This keeps our systems in good working order and gives tenants peace of mind knowing that everything is being done to keep them safe and warm. It is also a legal requirement that these checks are carried out and failure to allow us into a property can result in our operatives having to force entry to a property. In the reporting year, the service achieved completion of all but four gas services. The service did attend the properties to undertake the compliance works within the anniversary period. However, work did not progress as planned due to risks to our staff. All four properties have received their gas service by the end of this reporting period.

GAS SERVICING AND SAFETY CHECK PERFORMANCE

Reporting Years	2024/25	2023/24	2022/23
total no. of properties requiring a gas safety certificate	14,018	14,008	13,954
no. of certificates renewed by their anniversary date	14,014	14,007	13,953
average cost of gas service	£65.15	£62.58	£63.43

STANDARD 3 - NEIGHBOURHOOD AND COMMUNITY

Social landlords, working in partnership with other agencies, help to ensure that tenants and other customers live in well-maintained neighbourhoods where they feel safe.

WORKING TOGETHER

In West Lothian we work in partnership with tenants, service users, partner agencies and other council services to manage our neighbourhoods.

ANTISOCIAL BEHAVIOUR (ASB)

We record the number of antisocial behaviour complaints made to the council. These can include neighbour complaints, vandalism/damage, street drinking or problems with unoccupied houses.

84.77%

OF REPORTED

CASES WERE

RESOLVED IN THE

REPORTING YEAR

ANTISOCIAL BEHAVIOUR PERFORMANCE

Reporting Years	2024/25	2023/24	2022/23
reported cases of antisocial behaviour	243	240	197
reported cases resolved	206	197	159

NEIGHBOURHOOD MANAGEMENT SATISFACTION

794 responses received

Q. Overall, how satisfied or dissatisfied are you with your landlord's contribution to the management of the neighbourhood you live in?

Tenants reported satisfaction levels as:

One of the most important things you can do to improve safety in your community is to report antisocial behaviour. With your help we can stop antisocial behaviour before it escalates into something more serious.

To report antisocial behaviour:

- Contact the Council
- Police Scotland on 101. (calls to this number are charged at the local rate)
- Police Scotland on 999, if it's an emergency.

12 Landlord report 2025

COMPLAINTS PERFORMANCE

In the reporting year, HCBS received a total of 1,134 Stage 1 and Stage 2 complaints. This has decreased compared to 2023/24, where 1,165 complaints were recorded.

Reporting Years	Stage 1	Stage 2
Complaints received in the reporting year	725	409
Complaints carried forward from the previous reporting year	8	7
Total number of complaints received and carried forward	733	416
The percentage of all complaints responded to in full during the reporting year	100%	99.04%
Average time in working days for a full response being issued for each individual complaint	3.80 days	16.55 days
Number of complaints responded to in full by the landlord in the reporting year	733	412
Time taken in working days to provide a response for the total number of complaints over the reporting year	2,785 days	6,817 days

Complaints allow us to look at where things have gone wrong and make improvements in the future, and HCBS would like tenants to tell us if they have had a problem with any service received. By telling us where problems have been experienced, the service is able to identify where issues lie and work on making services better for tenants and service users.

Complaints are broken down into separate categories to help us identify where improvements to our procedures need to be made in order to prevent similar complaints occurring in the future.

Complaint Reason	Number	Percentage
Standard of Service	509	44.3%
Poor Communication	179	15.6%
Waiting Time	204	17.7%
Policy Related	128	11.1%
Employee Attitude	72	6.3 %
Missed Appointment	57	5%
TOTALS	1,149	100%

STANDARD 4 - ACCESS TO HOUSING AND SUPPORT

those looking for housing get information that helps them make informed choices and decisions about the range of housing options available to them.

tenants and people on housing lists can review their housing options.

those at risk of losing their homes get advice on preventing homelessness.

those looking for housing find it easy to apply for the widest choice of social housing available and get the information they need on how the landlord allocates homes and their prospects of being housed.

tenants get the information they need on how to obtain support to remain in their home; and ensure suitable support is available, including services provided directly by the landlord and by other organisations.

homeless people get prompt and easy access to help and advice; are provided with suitable, good-quality temporary or emergency accommodation when this is needed; and are offered continuing support to help them get and keep the home they are entitled to.

HOUSING LIST PERFORMANCE

The council allocates properties to people who have an active housing application. Applications are assigned to a group and points are awarded based on applicants housing need.

For information on applying for a house can be found **here**.

Information shown provides details of how we managed our housing list in the reporting year.

Reporting Years	2024/25	2023/24	2022/23
applicants added to the housing list	3,670	5,094	4,225
applications cancelled from the housing list	4,089	3,480	2,385
applicants on the housing list	10,871	11,269	10,476
offers of housing made	1,928	1,663	1,739
offers of housing refused*	1,126	908	1,001

^{*}the offers of housing can count multiple refusals on one property.

FROM THE OFFERS OF HOUSING MADE, 58.40% OF THESE WERE REFUSED DURING THE REPORTING YEAR.

LETTING OUR HOUSES

When a property becomes empty, we do our best to re-let it as quickly as possible; this maximises rental income and provides much-needed accommodation for those with housing needs.

LETTABLE HOUSING STOCK
BECAME AVAILABLE
FOR RE-LET.

4.62% of OUR

LETTING PERFORMANCE

Reporting Years	2024/25	2023/24	2022/23
properties that became vacant (excluding mutual exchanges)	662	726	785
properties abandoned	60	40	45
average time to re-let properties	79.65 days	88.21 days	59.74 days

HOW WE LET OUR HOUSES

Reporting Years	2024/25	2023/24	2022/23
existing tenants (transfers)	72	97	168
housing list applicants	211	190	181
mutual exchanges	173	176	136
other sources	14	13	9
homeless applicants	494	449	391
TOTAL	964	925	749

In 2024/25 the average re-let time reduced by 10% from last year. The council implemented an action plan in 2024/25 to increase the number of properties available for letting and reduce the overall backlog of void properties including concentrating on those that had been void for the longest periods of time. Performance continued thought to be affected by a number of factors including; property condition, utility issues, delays with suppliers, materials and specialist contractors. The council is aiming to deliver further improvements in the re-let times in 2025/26 and continue to reduce the overall backlog of void properties.

HOMELESSNESS

The council provide a 24 hour practical support and assistance service for people who are homeless or potentially homeless. Our homeless accommodation includes both emergency and temporary accommodation.

HOMELESSNESS PERFORMANCE

Reporting Years	2024/25	2023/24	2022/23
average time homeless applicants spent in temporary accommodation	147.7 days	141.7 days	152.4 days
how many households stayed in temporary accommodation	1,677	1,796	1,522
how many houses in West Lothian were used for temporary accommodation	662	641	646
how many people contacted the council's prevention service for help and support	737	937	524
The total number of homeless households to whom the council has a statutory duty to secure permanent accommodation	913	911	1,391

MEDICAL ADAPTATIONS

At some stage in life, tenants may find their home is no longer suitable for them. This may be because the layout of the house is difficult due to illness, disability, mobility or if a tenant is elderly.

We can carry out alterations to a property (as approved by an Occupational Therapist), based on a tenant's medical needs. These adaptations are to help the tenant continue to live more independently in their own home. Adaptations can include grab rails, ramps or wet-floor showers.

MEDICAL ADAPTATIONS PERFORMANCE

Reporting Years	2024/25	2023/24	2022/23
medical adaptations completed in the reporting year	416	398	405

The total cost of completed medical adaptations in the reporting year was £678,785.

Reporting Years	2024/25	2023/24	2022/23
average time to complete approved applications	45.45 days*	20.08 days	15.42 days

WE COMPLETED 84% OF APPROVED MEDICAL ADAPTATIONS IN THE REPORTING YEAR.

17 Landlord report 2025

^{*}There has been an increase in the time taken to complete approved medical adaptations due to the complex nature of requests

STANDARD 5 - GETTING GOOD VALUE FROM RENTS AND SERVICE CHARGES

tenants, owners and other customers receive services that provide continually improving value for the rent and other charges they pay.

a balance is struck between the level of services provided, the cost of the services, and how far current and prospective tenants and other customers can afford them. tenants get clear information on how rent and other money is spent, including any details of individual items of expenditure above thresholds agreed between landlords and tenants.

WHERE DOES YOUR RENT MONEY GO?

Rent money is used to fund the repair service, improvements to tenants' homes and new-build council house projects. It is therefore very important that tenants pay their rent to ensure the council is able to deliver these vital services. In 2024/25, we invested £21 million in improving council homes.

The graphic below shows where every penny in the pound goes from your rent payments. You can see how the rental income is being spent, with 41 pence in every pound collected being spent on Repairs, Maintenance and Planned Investment work on tenants' homes.

PREMISES COSTS

B EMPLOYEI
COSTS

Supplies & Services

SUPPORT SERVICES

RENTAL INCOME

As a landlord we have a duty to collect as much rental income as possible so we can provide a good value for money service to all our tenants.

PAYING RENT

Paying rent is part of your tenancy agreement and it is important that rent is paid on time and in full. If you are having difficulty paying rent, please contact your housing officer for help and advice.

Tel: 01506 280000 or

visit www.westlothian.gov.uk/contactus

If you wish to pay your rent online, click here:

https://www.westlothian.gov.uk/article/47580/Housing-Rent

INCOME AND ARREARS PERFORMANCE

In the reporting year, 6,211 households had their housing benefit paid directly to the Housing Revenue Account, amounting to £16,858M

Reporting Years	2024/25	2023/24	2022/23
rent due	£62.480M	£60.569M	£58.267M
rent collected	£62.865M	£59.554M	£56.834M
rent arrears (gross)	£5.303M	£6.002M	£5.313M

The performance information shown above also includes figures for former tenant arrears. When a tenant leaves a council property with rent arrears we keep a record of these and work with our colleagues in Revenues to collect the money owed.

RENT LOST DUE TO EMPTY PROPERTIES

When a property becomes empty, we do our best to re-let it as quickly as possible; however, sometimes this can take longer than we would like due to improvement work being carried out on the property.

IN THE REPORTING YEAR, 1.21% OF OUR RENT, A TOTAL OF £754,492

WAS LOST DUE TO PROPERTIES BEING EMPTY.

Q. Taking into account the accommodation and the services your landlord provides, do you think the rent for your property represents good or poor value for money? Tenants reported satisfaction levels as: 73.7% 794 responses received 12.5%

PRIORITIES FOR IMPROVEMENT 2025/26

West Lothian Council complies with the regulatory requirements set out in Chapter 3 of the Scottish Housing Regulator's Framework. Regular scrutiny of service performance and improvement plan are undertaken via the council's governance structure of committees and tenant scrutiny. This assurance includes that the council:

- Achieves all of the standards and outcomes in the Scottish Social Housing Charter for tenants, people who are homeless and others who use our services.
- Collects data relating to each of the protected characteristics for our existing tenants, new tenants, people on waiting lists and staff. We also collect data on protected characteristics for people who apply to us as homeless.
- Complies with all legal obligations related to housing and homelessness, equality and human rights, and tenant and resident safety.
- Recognises the significant risks and pressures associated in delivering on the standards, achieving statutory compliance, and the difficulty in securing good outcomes in relation to homelessness. This led to the announcement of a Housing Emergency in May 2024.
- Whilst we cannot address the systemic drivers of the emergency position, the service has undertaken to react positively to the challenges in relation to homelessness at a local level. The development and launch of the West Lothian Homeless Strategy in 2025 focuses the council's planning and operational activity on the 3 key priorities of prevention, supply and support.

- Builds on the good joint working with all partners and agencies which was established throughout the lifetime of the RRTP and with private sector landlord focussed teams to improve our reach in terms of utilising the whole sector, across tenures, to mitigate the threat of homelessness at a community partner level.
- Understands the ongoing impacts of UK
 Government welfare reforms and cost of
 living increases on our tenants, and in particular,
 those most vulnerable to social deprivation. The
 council has made practical support
 and guidance a cornerstone of our service
 development programme, in order to help
 mitigate future impacts and pressures on
 tenants and our ability to respond.
- Focussing on improvements in void performance in order to maximise housing stock availability to relieve pressures felt in the service in terms of turnover.
- Having an Annual Return on the Charter (ARC) improvement plan in place to ensure continuous improvement is a key focus for all service areas.
- In terms of Electrical Installation Condition
 Reports and Gas Servicing compliance, we have
 a 100% completion rate for all our properties at
 the time of submission

TAKING PART

The Housing (Scotland) Act 2001 and 2010 gives tenants legal rights in relation to participation and places a duty on Local Authorities and Registered Social Landlords (RSL's) to consult with tenants on a range of housing issues.

In West Lothian, we have a Tenant & Customer Participation Strategy that sets out how the council will communicate, consult and most importantly, take on board and use the views and opinions of tenants to influence decisions that shape our services.

There are many ways in which any tenant or service user can take part, either as an individual or as a member of the various groups in a way that suits them.

View our short video on how to take part in Tenant Participation

We have various initiatives and activities available that provide a means for tenants to come along and find out about changes or improvements to services such as rent levels, repairs or any other housing related service.

If you would be interested in taking part, please contact us by:

Email: TP@westlothian.gov.uk

Telephone: 01506 280434 and ask to speak with the TP Team

Complete our online form: https://www.westlothian.gov.uk/article/32597/Taking-Part

G Or join us on Facebook by searching:
West Lothian Council Tenant Participation