

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 17 DECEMBER 2015 TO BE SUBMITTED TO THE COUNCIL ON 10 MARCH 2016
30/11/2015	The Highland Council (B0877 High Street Thurso car park to front of Caithness Horizons)(Temporary Closure) Order 2015
30/11/2015	Section 75 Agreement with Lisabel Mary Miles, Katharine Honor Mary Capel MacDonald and Esther Juliet Daldy MacDonald & Oatridge Limited over 2.19 hectares at Home Farm, Portree.
02/12/2015	Minute of Agreement between The Highland Council and Nevisbridge Limited with consent of Santander UK PLC. Subjects:- Planning Obligation regarding Affordable Housing at Cawdor Road, Nairn
02/12/2015	Lease between The Highland Council and Lauren Jane Wilson, trading as Highland Dogblog. Subjects: Unit 6 Riverside Field Industrial Estate, Dingwall
02/12/2015	THC (A832 High Street, Fortrose) (Temporary Closure) Order 2015
02/12/2015	Notice of Payment of Grant No. SUT/12/A/533/C&R/12
02/12/2015	Notice of Payment of Grant No. SUT/15/A/809/C&R/15
02/12/2015	Notice of Payment of Grant No. CAI/13/R/128/C&R/13
02/12/2015	Notice of Payment of Grant No. CAI/13/A/137/C&R/13
02/12/2015	Notice of Payment of Grant No. CAI/14/A/241/C&R/14
02/12/2015	Notice of Payment of Grant No. CAI/14/R/248/C&R/14
02/12/2015	Notice of Payment of Grant No. CAI/14/A/251/C&R/14
02/12/2015	Notice of Payment of Grant No. CAI/14/A/259/C&R/14
02/12/2015	Notice of Payment of Grant No. CAI/15/R/303/C&R/15
02/12/2015	Notice of Payment of Grant No. CAI/15/A/313/C&R/15
02/12/2015	Notice of Payment of Grant No. CAI/15/A/315/C&R/15
02/12/2015	Notice of Payment of Grant No. CAI/15/A/317/C&R/15
02/12/2015	Notice of Payment of Grant No. CAI/15/A/322/C&R/15
02/12/2015	Notice of Payment of Grant No. CAI/15/A/325/C&R/15
02/12/2015	Notice of Payment of Grant No. CAI/15/A/327/C&R/15
03/12/2015	Disposition by The Highland Council in favour of Robert Nicoll and Mrs Alexandra Nicoll of subjects being 13 George Street, Nairn
03/12/2015	THC (U4636 Golf Course Road Fortrose) (Temporary Closure) Order, 2016
07/12/2015	Minute of Agreement between The Highland Council and Alan MacLean and Another. Subjects:- Planning Obligation over House Site at Bruiach Farm, Kiltarlity
08/12/2015	Disposition by The Highland Council in favour of John McKeown. Subjects:- 11 Lochside Court, Garve Road, Ullapool
08/12/2015	Disposition by The Highland Council in favour of William Duncan Law. Subjects:- land at 1 Clachnaharry Road, Inverness
14/12/2015	Disposition by The Highland Council in favour of Alan John Maclean. Subjects:- 12 Lochside Court, Garve Road, Ullapool
14/12/2015	Disposition by The Highland Council in favour of Margaret Beattie Gunn subjects : 10 Carrol Crescent, Brora
15/12/2015	Minute of Agreement between The Highland Council and Ian Elliott Ltd. Subjects: Land west of Windhill Industrial Estate, Muir of Ord.
16/12/2015	Notice of Payment of Grant - Inverness - INBS/A/14/218/CR
16/12/2015	Notice of Payment of Grant - Nairn - INBS/A/15/26/CR
16/12/2015	Notice of Payment of Grant - Inverness - HA/14/180
16/12/2015	Notice of Payment of Grant - Inverness - INBS/A/15/112/CR

16/12/2015	Notice of Payment of Grant - Inverness - IHA/14/198
16/12/2015	Notice of Payment of Grant - Inverness - HA/14/15
16/12/2015	Notice of Payment of Grant - Inverness - INBS/A/15/50/CR
16/12/2015	Notice of Payment of Grant - Inverness - INBS/A/15/62/CR
16/12/2015	Notice of Payment of Grant - Inverness - INBS/A/15/76/CR
16/12/2015	Notice of Payment of Grant - Inverness - INBS/A/15/51/CR
16/12/2015	Notice of Payment of Grant - Inverness - INBS/A/15/39/CR
16/12/2015	Notice of Payment of Grant - Inverness - INBS/A/15/12/CR
16/12/2015	Disposition by The Highland Council in favour of Mrs Sarah Stewart. Subjects: 84 Salvesen Crescent, Alness, Ross-shire, IV17 0UH.
21/12/2015	Minute of Agreement between The Highland Council and the Firm of Big Sky Lodges Subjections Land SE of Drynie Park, Muir of Ord
21/12/2015	Minute of Agreement between The Highland Council and Douglas Beattie Subjects:- Planning Obligations for Affordable Housing over Forty four Stuart Street, Ardersier
21/12/2015	Deed of Restriction by The Highland Council in favour of Albyn Housing Society Limited. Subjects:- 4 Beith Place, Inverness
21/12/2015	Deed of Restriction by The Highland Council in favour of Albyn Housing Society Limited. Subjects:- 5 Beith Place, Inverness
21/12/2015	Deed of Restriction by The Highland Council in favour of Albyn Housing Society Limited. Subjects:- 16 Beith Place, Inverness
21/12/2015	Deed of Restriction by The Highland Council in favour of Albyn Housing Society Limited. Subjects:- 18 Beith Place, Inverness
22/12/2015	Minute of agreement among The Highland Council and Iain Nigel Macgregor, Duncan John Macgregor and Valerie Macgregor Subjects: Land south of The Cottage, Ardival Croft, Strathpeffer
22/12/2015	Minute of agreement between The Highland Council and Alexander James Baillie Subjects Land at Dunbarry Road, Kingussie
23/12/2015	Lease between The Highland Council and Highland Air Tightness Testing Limited. Subjects: Unit 12, 20 Carsegate Road North, Carsegate Industrial Estate, Inverness
23/12/2015	Lease between The Highland Council and Philip Andrew MacPherson trading as PM Joinery. Subjects: Unit 11, 20 Carsegate Road North, Carsegate Industrial Estate, Inverness
23/12/2015	Lease between The Highland Council and The Cutting Edge (Scotland) Limited. Subjects: Unit 8, 20 Carsegate Road North, Carsegate Industrial Estate, Inverness
24/12/2015	Disposition by The Highland Council in favour of Mrs Heidi Philady Glancy. Subjects: 45 Inverbreakie Drive, Invergordon, Ross-shire, IV18 0HU.
24/12/2015	Renunciation of Lease with the Secretary of State for Communities and Local Government of 192 square metres in Lairg, Sutherland.
05/01/2016	The Highland Council (Strathpuffer 2016) Order 2016
07/01/2016	Minute of Agreement between The Highland Council and Charles William Sutherland and Another. Subjects:- Planning Obligation over site at Smithy Cottage, Reay.
11/01/2016	The Highland Council (Harland Reiss on the U1360 Reiss – Sibster Road) (Temporary Closure) Order 2016
11/01/2016	Disposition by The Highland Council in favour of Scotland Gas Networks plc. Subjects: Land at Culduthel Road, Inverness
11/01/2016	Disposition by The Highland Council in favour of Kathryn Sosville. Subjects: 26 MacKay Street, Castletown
13/01/2016	Deed of Restriction by The Highland Council in favour of Albyn Housing Society Limited. Subjects:- 6 Beith Place, Inverness

13/01/2016	Deed of Restriction by The Highland Council in favour of Albyn Housing Society Limited. Subjects:- 7 Beith Place, Inverness
13/01/2016	Deed of Restriction by The Highland Council in favour of Albyn Housing Society Limited. Subjects:- 17 Beith Place, Inverness
13/01/2016	Deed of Restriction by The Highland Council in favour of Albyn Housing Society Limited. Subjects:- 19 Beith Place, Inverness
13/01/2016	License to Occupy between Remenham Properties Limited and The Highland Council. Subjects:- Service Yard, Tweeddale Buildings, High Street, Fort William
13/01/2016	Renunciation between Remenham Properties Limited and The Highland Council. Subjects:- Unit 7, Tweeddale Buildings, High Street, Fort William
13/01/2016	Renunciation between Remenham Properties Limited and The Highland Council. Subjects:- Office Premises, Tweeddale Buildings, High Street, Fort William
13/01/2016	Renunciation between Remenham Properties Limited and The Highland Council. Subjects:- Car Parking Area, Tweeddale Buildings, High Street, Fort William
13/01/2016	Disposition by The Highland Council in favour of James Campbell Robertson and Mrs Irene Bernadette Robertson in respect of 68 Springfield Gardens, Inverness
14/01/2016	Disposition in favour of Finds & Gordon Ltd of Roads Depot, Laundry Road, Lairg, Sutherland.
15/01/2016	Minute of Variation between The Highland Council and Lifestyle Properties Limited with consent relative to Planning Obligation over Subjects:- Land at Glebe Farm, Kiltarlity
18/01/2016	Notice of Payment of Grant - Nairn - INBS/A/15/109/CR
18/01/2016	Notice of Payment of Grant - Inverness - INBS/A/15/147/CR
18/01/2016	Notice of Payment of Grant - Inverness - INBS/R/15/148/N
18/01/2016	Notice of Payment of Grant - Inverness - HA/14/236
18/01/2016	Notice of Payment of Grant - Inverness - INBS/A/15/48/CR
18/01/2016	Notice of Payment of Grant - Nairn - INBS/A/14/159/CR
18/01/2016	Notice of Payment of Grant - Nairn - INBS/A/15/135/CR
18/01/2016	Notice of Payment of Grant - Inverness - INBS/A/15/140/CR
18/01/2016	Notice of Payment of Grant - Inverness - INBS/A/15/173/CR
18/01/2016	Notice of Payment of Grant - Nairn - INBS/A/15/125/CR
19/01/2016	Minute of Extension and Variation of Lease between T.S. Anderson Limited and The Highland Council. Subjects:-Nairn Library 68A High Street, Nairn.
19/01/2016	Participants, ACP: North Hub Limited, Hub North Scotland Limited, Sweet Group PLC and Galliford Try Corporate Holdings Limited-hub North Territory-amendment to Shareholders Agreement.
19/01/2016	Minute of Agreement amongst Hub North Scotland Limited, The Highland Council and others-hub North Territory-amendment to Territory Partnering Agreement
19/01/2016	Discharge of Standard Security. Subjects: 5 Sutherland Road, Golspie
19/01/2016	Discharge of Bond and Disposition in Security. Subjects: 5 Sutherland Road, Golspie
19/01/2016	Lease to The Trustees of Sleat and Strath Amateur Football and Recreation Club of 5,408 square metres at Broadford Primary School, Broadford, Isle of Skye.
20/01/2016	Notice of Payment of Grant No. SUT/12/A/544/C&R/12
21/01/2016	THC (C1071 Dingwall-Docharty-Achterneed Road) (Temporary Closure) Order 2016
25/01/2016	Agreement between The Highland Council, Steven Johnstone Haddow and Laura Jane Maclean. Subjects 54 Spey Avenue, Inverness
25/01/2016	Agreement between The Highland Council, Christopher Martyn McIntosh and Jennifer Louise Rattray. Subjects 34 Spey Avenue, Inverness
25/01/2016	Ranking Agreement between The Highland Council, Christopher Martyn McIntosh and Jennifer Louise Rattray, and Bank of Scotland. Subjects 34 Spey Avenue, Inverness

25/01/2016	Agreement between The Highland Council and Stephen John McInnes. Subjects 44 Spey Avenue, Inverness
25/01/2016	Ranking Agreement between The Highland Council, Stephen John McInnes and Bank of Scotland. Subjects 44 Spey Avenue, Inverness
25/01/2016	Agreement between The Highland Council, Jordan Cooper and Courtney Kilia Geegan. Subjects 50 Spey Avenue, Inverness
25/01/2016	Ranking Agreement between The Highland Council, Stephen John McInnes and Courtney Kilia Geegan, and Bank of Scotland. Subjects 50 Spey Avenue, Inverness
25/01/2016	Agreement between The Highland Council and Calum Iain Mackay. Subjects 46 Spey Avenue, Inverness
25/01/2016	Ranking Agreement between The Highland Council, Calum Iain Mackay, and Bank of Scotland. Subjects 46 Spey Avenue, Inverness
25/01/2016	Agreement between The Highland Council and Paul James Pettigrew. Subjects 52 Spey Avenue, Inverness
25/01/2016	Ranking Agreement between The Highland Council, Paul James Pettigrew, and Bank of Scotland. Subjects 52 Spey Avenue, Inverness
25/01/2016	Agreement between The Highland Council and Kirstin Helen MacDonald. Subjects 30 Spey Avenue, Inverness
25/01/2016	Ranking Agreement between The Highland Council, Kirstin Helen MacDonald and Nationwide Building Society. Subjects 30 Spey Avenue, Inverness
26/01/2016	Minute of Agreement between The Highland Council and Hercules Property UK Limited. Subjects:- Planning Obligation over Inverness Shopping Park, Inverness
01/02/2016	Lease between The Highland Council and Ian Urquhart T/A Urquhart Carpentry and ServiceMaster Highland. Subjects: Unit 7, 20 Carsegate Road North, Inverness
01/02/2016	Lease between The Highland Council and Anthony Solomon and Stephen Mackay. Subjects: Former Roads Depot, Bettyhill
01/02/2016	THC (C1214 CRAIG ROAD, DINGWALL) (TEMPORARY CLOSURE) ORDER, 2016
02/02/2016	Disposition by The Highland Council in favour of Emma Gunn Mowatt. Subjects: 4 Pilot Row, Papigoe, Wick
02/02/2016	Disposition by The Highland Council in favour of Mr Kevin Angus MacIennan. Subjects: 17 Balvaird Terrace, Muir of Ord, Ross-shire, IV6 7TR.
03/02/2016	Renunciation of Lease with Ben Kinnemond-Miller of Shop Unit 4, Dunvegan Retail Development, Lochside, Dunvegan.
04/02/2016	Minute of Agreement between The Highland Council and Hercules Property UK Limited. Subjects:- Planning Obligation over Inverness Shopping Park, Inverness - Replacement for Deed Number 4659
04/02/2016	Disposition by The Highland Council in favour of Mrs Jeanette Christine McKee of subjects being bin store no 95, Bruce Avenue, Inverness
05/02/2016	Planning Obligation by S75 agreement between The Highland Council and North Highland College with the consent of Clydesdale Bank
08/02/2016	Discharge in favour of Mr & Mrs R MacLean of section 75 Agreement over 8 Sallachy, Dornie, Kyle of Lochalsh.
09/02/2016	The Highland Council (Snowman Rally 2016) Order 2016
09/02/2016	Disposition in favour of Dr Niklas Katl Olov Jarvstrat and Dr Marianne gitte Rugard Jarvstrat of subjects: Graham House, Dornie.
10/02/2016	The Land Reform (Scotland) Act 2003 (Highland Council)(Gorteneorn-Ardnamurchan Estate) Order 2016
10/02/2016	Assignment of 4A Dingwall Industrial Estate Dingwall between (1)Claymore Dairies LTD(2) Gordon J McKie and (3) The Highland Council

11/02/2016	Freedom of Lochaber award approved by The Highland Council on 21 January 2016 in favour of Colin Neilson
11/02/2016	Minute of Agreement between The Highland Council and Beinneun Wind Farm Limited pursuant to Section 96 of Roads (Scotland) Act 1984. Subjects:- Beinneun Wind Farm
11/02/2016	Disposition by The Highland Council in favour of Douglas James Mallinson and Mrs Ann Nicola Mallinson of subjects being 17 Seaforth Road, Nairn IV12 5NN
11/02/2016	Discharge of Charging Order by The Highland Council. Subjects 2 East Banks, Wick.
11/02/2016	Notice of Payment of Grant No. SKY/I/14/015/CR/14
11/02/2016	Notice of Payment of Grant No. SKY/I/14/029/CR/14
11/02/2016	Notice of Payment of Grant No. SKY/I/14/052/CR/14
11/02/2016	Notice of Payment of Grant No. SKY/I/14/058/CR/14
11/02/2016	Notice of Payment of Grant No. SKY/I/14/059/CR/14
11/02/2016	Notice of Payment of Grant No. SKY/I/14/064/CR/14
11/02/2016	Notice of Payment of Grant No. SKY/R/15/002/CR/15
11/02/2016	Notice of Payment of Grant No. SKY/R/15/010/CR/15
11/02/2016	Notice of Payment of Grant No. SKY/I/15/012/CR/15
11/02/2016	Notice of Payment of Grant No. SKY/I/15/014/CR/15
11/02/2016	Notice of Payment of Grant No. SKY/I/15/015/CR/15
11/02/2016	Notice of Payment of Grant No. SKY/I/15/019/CR/15
11/02/2016	Notice of Payment of Grant No. SKY/R/15/022/CR/15
11/02/2016	Notice of Payment of Grant No. SKY/R/15/025/CR/15
11/02/2016	Notice of Payment of Grant No. SKY/I/15/026/CR/15
11/02/2016	Notice of Payment of Grant No. SKY/I/15/031/CR/15
15/02/2016	The Highland Council (U1913 Plocan – Brawlbin – Dorrery road) (Temporary Closure) Ord
15/02/2016	and Pat Munro (Alness) Limited Subjects:- Restoration Bond over Strathrory Quarry, Ross-shire
15/02/2016	Renunciation of Lease between Royal Scottish Society for Prevention of Cruelty to Children (operating as Children First) and The Highland Council of subjects: Killen Family Resource Centre, Killen, Avoch
16/02/2016	Disposition by The Highland Council in favour of Scottish Hydro Electric Power Distribution PLC. Subjects:- substation site at Harrapool, Skye
18/02/2016	Environment Scotland over subjects: Town House and Castle Street North Car Park Inverness