

DATE	THE HIGHLAND CONCIL LIST OF DEEDS AND OTHER DOCUMENTS TO WHICH THE COMMON SEAL OF THE COUNCIL HAS BEEN AFFIXED SINCE THE MEETING OF THE COUNCIL ON 25 JUNE 2015 TO BE SUBMITTED TO THE COUNCIL ON 3 SEPTEMBER 2015
25/03/2015	Memorandum of Understanding: The Highland Council, Seemis Group LLP & South Lanarkshire Council
25/03/2015	Deed of Adherence between The Highland Council and Seemis Group LLP
05/06/2015	The Highland Council (U2489 Barkley Street, Cromarty) (Temporary Closure) Order 2015
08/06/2015	The Highland Council (B874 Bridge Street, Halkirk) (Temporary Closure) Order 2015
09/06/2015	Assignment and variation of lease and rent review memorandum relating to 8 Carsegate Road South between Begetube (UK)Ltd and the Firm of G&A Barnie and the Highland Council
10/06/2015	Assignment between Calterdon Ltd Arnold Clark Automobiles Ltd and The Highland Council relating to 26 Harbour Road Inverness
10/06/2015	Assignment between Calterdon Ltd Arnold Clark Automobiles Ltd and The Highland Council relating to 26A Harbour Road Inverness
10/06/2015	Assignment between Calterdon Ltd Arnold Clark Automobiles Ltd and The Highland Council relating to 30 Harbour Road
10/06/2015	Partial Discharge by The Highland Council in favour of Johannes Hendrikus Smienk and Elise Smienk relating to Flat 3, The Old Post Office, Main Street, Golspie.
10/06/2015	Partial Discharge by The Highland Council in favour of Johannes Hendrikus Smienk and Elise Smienk relating to Flat 4, The Old Post Office, Main Street, Golspie.
10/06/2015	Partial Discharge by The Highland Council in favour of Johannes Hendrikus Smienk and Elise Smienk relating to Flat 7, The Old Post Office, Main Street, Golspie.
11/06/2015	Lease between The Highland Council and Alexander John Williamson t/a John Williamson Plumbing & Heating of Unit 1, 20 Carsegate Road North, Carsegate Industrial Estate, Inverness IV3 8EA
11/06/2015	Minute of Agreement between The Highland Council and Limehillock Quarries Ltd Subjects: Ledmore Quarry
15/06/2015	Partial Discharge by The Highland Council in respect of House Plot Number 2 at Loch Flemington
16/06/2015	Deed of Conditions by The Highland Council. Subjects:- Balloan Gardens, Inverness
16/06/2015	Disposition by The Highland Council in favour of Peter Fairgrieve and Helen Fairgrieve. Subjects:- area of ground at Rearquhar Schoolhouse, Rearquhar, Dornoch
16/06/2015	Discharge by the Highland Council in favour of Jean Sutherland Macdonald re 20 Henderson Square Watten
16/06/2015	Confirmation by The Highland Council of Tree Preservation Order No HC127, 2015, Croy Roadside, Croy
17/06/2015	Disposition by The Highland Council in favour of Mrs Elaine McKenzie and Mr Iain McKenzie. Subjects :- 39 St Valery Avenue, Inverness IV3 5AY
22/06/2015	Minute of Variation between The Highland Council and Muir of Ord Skate Board Group. Subjects: Ground at Carnaclarsair, Muir of Ord.
22/06/2015	The Highland Council (C1081 Janet Street and Davidson's Lane Thurso) (Temporary Closure) Order 2015
23/06/2015	Renunciation of Lease between The Highland Council and Mid America (UK) Ltd. Subjects: - Hangar at Dornoch Links, Dornoch
26/06/2015	Discharge by The Highland Council in favour of Buidheann Tigheadas Loch Aillse Agus An Eilein Sgitheanaich Limited of Standard Security over Home Farm, Portree
26/06/2015	Minute of Agreement between The Highland Council, Michael Wilson Black and James Macdonald and Mrs Patricia Black Subjects: Land north west of Spittalwood, Muir of Ord

29/06/2015	Assignment of Lease between Patrick John Cooper, Margaret Morrison and Tanya Morrison and The Highland Council. Subjects:- Unit 1A5 Kinlochbervie Industrial Estate,
29/06/2015	The Highland Council (A836 Main Street, Castletown between Castletown Hotel and U2326 Playing Field Lane) (Temporary Closure) Order 2015
30/06/2015	The Highland Council (Millburn Road, Inverness) (Bus Lane) Order 2015
30/06/2015	Lease between The Highland Council and Mairi Russell Funeral Services Limited t/a D J Maclellan and Son. Subjects : Unit 3 Ord Industrial Estate, Muir of ord
03/07/2015	Disposition by The Highland Council in favour of Irene Jackson. Subjects:- 12 Victoria Crescent, Brora
04/07/2015	Minute of Agreement between The Highland Council and Alan Christopher Skea and Another over Subjects:- House Plot Lot 5A Tordarroch, Farr
06/07/2015	The Highland Council (A862 Great North Road Muir of Ord) (Temporary Closure) Order 2015.
06/07/2015	The Highland Council (U5387 Old Tarradale School Road, Muir of Ord) (Temporary Closure) Order 2015.
09/07/2015	Minute of Agreement between The Highland Council and Pat Munro (Contractors) Limited and Others over Subjects:- Dalmagarry Quarry, Tomatin
10/07/2015	The Highland Council (Black Isle Show) Order 2015
13/07/2015	The Highland Council (U4645 Cathedral Square, Fortrose) (Temporary Closure) Order, 2015.
13/07/2015	The Highland Council (Temporary Traffic Restrictions for Black Isle Show) Order 2015
13/07/2015	Discharge by The Highland Council of Notice of Payment of Improvement Grant in favour of Mary MacDonald. Subjects:- 37 Abban Street, Inverness
13/07/2015	Discharge by The Highland Council of Notice of Payment of Improvement Grant in favour of Mary MacDonald. Subjects:- 37 Abban Street, Inverness
14/07/2015	Lease between The Highland Council and Mr Simon Gibbard. Subjects: Goods Shed and Yard, Harbour Road, Brora
15/07/2015	LLAP02 The Highland Council as member of Seemis Group LLP
15/07/2015	Notice of Determination of Discharge of Planning Obligation over subjects at Gollanfield, Inverness (Application ref: 14/02527/S75D)
15/07/2015	Third Ranking Security by Highland NHT2 2012 LLP in favour of The Highland Council (with consent of Highland Council and Scottish Ministers to ranking provisions) Subjects:- 908 m2 at Phase 2B Wester Craigs Inverness
15/07/2015	Deed of Variation of Lease between The Highland Council and Highland Skate Parks Association. Subjects: Bught Skate and BMX Park, Bught Road, Inverness
15/07/2015	Lease between The Highland Council and Mackellar Sub-Sea Limited. Subjects: 1A and IB Strathspey Industrial Estate
16/07/2015	Assignment of Lease by Graham MacKenzie Fraser in favour of Mark William Donald Alexander with the consent of The Highland Council. Subjects:-19 Seafield Road,
16/07/2015	Notice of Determination of Discharge of Planning Obligation over subjects at Land to the North of Belivat Cottage, Belivat, Nairn (Application ref: 15/01452/S75D)
17/07/2015	Assignment of Lease by Bilal Jaffar in favour of Imran Rafique. Subjects:- 36 Laurel Avenue, Inverness
21/07/2015	Minute of Agreement between The Highland Council and The Right Honourable Angelika Ilona, Dowager Countess Cawdor and Others as Trustees of the Cawdor Maintenance Trust, Subjects:- Planning Obligations over Delnies Housing Site
21/07/2015	Minute of Agreement among The Highland Council and The Scottish Ministers and Kilmac Energy (Glen Ullinish) Limited, Subjects:- Planning Obligations over Glen

21/07/2015	Minute of Agreement between The Highland Council and Kilmac Energy (Glen Ullinish) Limited under Section 96 of Roads (Scotland) Act 1984, Subjects:- Road Access to Glen Ullinish Wind Farm
23/07/2015	Minute of Discharge of Agreement between The Highland Council and Ord Homes Limited. Subjects: Housing development at Plots 4, 5, 5A & 6 Hawthorn Park, Muir of
23/07/2015	Minute of Agreement between The Highland Council and Scottish Hydroelectric Transmission PLC Subjects: Dounreay-Mybster
23/07/2015	Full restoration bond among Breedon Aggregates Scotland Limited, HCC International Insurance Company PLC and The Highland Council Subjects: Ardchronie Quarry
23/07/2015	Disposition by The Highland Council in favour of John Ferguson and Mrs Christine Ann Ferguson. Subjects : 181 Balloan Road, Inverness IV2 4PW
24/07/2015	The Highland Council (Groove Festival) Order 2015
28/07/2015	Disposition by The Highland Council in favour of Robert Crawford in respect of 2 Rait Gardens, Nairn IV12 5AT
28/07/2015	Deed of Restriction by The Highland Council in favour of The Highland Housing Alliance. Subjects:- Plot 2.4 - 4 Balvonie Brae, Inverness, IV2 6GB
28/07/2015	Disposition by The Highland Council in favour of Stephen Farquhar. Subjects:- The Whitehouse Centre, Whitehouse Lane, Wick
29/07/2015	Disposition in favour of Rebecca Fraser and Alexander Andrew MacDonell Fraser of subjects:Newhall School and Schoolhouse, Balblair, Ross-shire.
29/07/2015	Disposition by The Highland Council in favour of Scottish Garden City Housing Society Limited. Subjects:- Land at Balloan Gardens, Inverness
30/07/2015	Notice of Payment of Grant CAI/R/12/908/C&R/12
30/07/2015	Notice of Payment of Grant CAI/R/12/958/C&R/12
30/07/2015	Notice of Payment of Grant CAI/A/12/967/C&R/12
30/07/2015	Notice of Payment of Grant CAI/A/12/973/C&R/12
31/07/2015	Notice of Payment of Grant CAI/R/08/527/C&R/08
31/07/2015	Notice of Payment of Grant CAI/R/08/639/C&R/08
31/07/2015	Notice of Payment of Grant CAI/R/12/911/C&R/12
31/07/2015	Notice of Payment of Grant CAI/A/12/946/C&R/12
31/07/2015	Notice of Payment of Grant CAI/A/12/952/C&R/12
31/07/2015	Notice of Payment of Grant CAI/A/12/965/C&R/12
31/07/2015	Notice of Payment of Grant CAI/A/12/972/C&R/12
31/07/2015	Discharge by The Highland Council in favour of Highland Housing Alliance. Subjects:- Harbour Quay, Wick
04/08/2015	The Highland Council (Lochardil Road, Inverness) (Prohibition of Stopping Outside School) (Experimental) Order 2015
05/08/2015	Notice of Payment of Grant CAI/A/09/678/C&R/09
05/08/2015	Notice of Payment of Grant CAI/A/11/792/C&R/11
05/08/2015	Notice of Payment of Grant CAI/A/12/937/C&R/12
05/08/2015	Notice of Payment of Grant CAI/A/12/944/C&R/12
05/08/2015	Notice of Payment of Grant CAI/A/12/964/C&R/12
05/08/2015	Minute of Agreement between The Highland Council and Paul Nigel Fleming and Samantha Christina Fleming. Subjects:- 26 Spey Avenue, Inverness
05/08/2015	Ranking Agreement between The Highland Council, Paul Nigel Fleming and Samantha Christina Fleming and Bank of Scotland. Subjects:- 26 Spey Avenue, Inverness
05/08/2015	Minute of Agreement under Section 96 of Roads (Scotland) Act 1984 between The Highland Council and Latheron, Lybster & Clyth Community Development Company Limited. Subjects:- Road Access to Lybster Wind Farm

05/08/2015	Minute of Agreement between Argyll & Bute Council, The Highland Council, The Moray Council, Orkney Islands Council and Comhairle Nan Eilean Siar in relation to Pathfinder North's participation as a Hub in Scottish Wide Area Network Membership Agreement and Pathfinder North Call-Off Contract for managed broadband services
06/08/2015	Deed of Servitude by Highlands and Islands Airports Limited in favour of The Highland Council, with the Consent of NDA Properties Limited. Subjects:- Land at Wick Airport
06/08/2015	Minute of Agreement between The Highland Council and Elizabeth Susan Ewen. Subjects:- 32 Spey Avenue, Inverness
11/08/2015	Disposition by The Highland Council in favour of Stephen Farquhar and Denise Elizabeth Farquhar. Subjects:- The Former Whitehouse Centre, Whitehouse Park, Wick (supersedes deed 4344 - purchaser requested title in joint names)
18/08/2015	Lease between The Highland Council and Mrs Mairi McAllister MacWilliam T/A The Paper Shop of Unit 1A3 Newtonmore Industrial Estate Newtonmore