

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 24 MARCH 2016 TO BE SUBMITTED TO THE COUNCIL ON 12 MAY 2016
23/02/2016	Lease of unit 1 18 Carsegate Road North between the Highland Council and Mrs Elizabeth Moffat
23/02/2016	Licence for works between the Highland Council and Mrs Elizabeth Moffat
23/02/2016	lease between the Highland Council and North Property (Highland) Ltd of Unit 2 Strathpeffer Road Industrial Estate Dingwall
23/02/2016	Lease between The Highland Council and Steven Sutherland Ronaldson of 59 Carsegate Road Inverness
01/03/2016	Minute of Agreement between The Highland Council and William Matheson Subjects:- Planning Obligation over House Site at Teavarron, Kiltarlity.
03/03/2016	Disposition by the Highland Council in favour of Steven Peebles and Mrs Joanna Peebles in respect of subjects at 48 Station Road Ardersier IV2 7ST
04/03/2016	Lease between The Highland Council and Mutch Better Foods Limited. Subjects: Unit 13B4 Balmkeith Industrial Estate, Nairn
07/03/2016	Minute of Agreement between The Highland Council and Judith Mackay Matheson and Another as Trustees therein-mentioned. Subjects:- Planning Obligation over Affordable Housing at Birch Drive, Maryburgh
08/03/2016	Restoration Guarantee Bond by Royal Bank of Scotland plc over Stroubster Wind Farm in respect of part of Site owned by the Fergusons and the Mathesons
08/03/2016	Restoration Guarantee Bond by Royal Bank of Scotland plc over Stroubster Wind Farm in respect of part of Site owned by the Scottish Ministers
09/03/2016	Assignment between James Macdonald & Dorothy Macdonald with consent of the Highland Council in respect of Unit 43 Airport Industrial Estate Wick
09/03/2016	Assignment between James Macdonald & Dorothy Macdonald and Caithness Chemicals (Wick) Ltd with consent of the Highland Council in respect of Unit 43 Airport Industrial Estate Wick
15/03/2016	Disposition in favour of Carbost Pier Company Limited of 70.2 square metres at Carbost, Isle of Skye.
16/03/2016	Variation Agreement between The Highland Council and Community Schools (Highland) Limited in respect of PPP1 Project Agreement. Subjects:-Spean Bridge Demountable Unit
16/03/2016	Renunciation between the Highland Council and Telefonica UK Limited re Maovally
16/03/2016	Agreement between the Highland Council and Cornerstone Telecommunications Infrastructure Limited re Maovally Radio Site
16/03/2016	Renunciation between the Highland Council and Telefonica UK Limited re Achnaconeran Radio Site
16/03/2016	Agreement between the Highland Council and Cornerstone Telecommunications Infrastructure Limited re Achnaconeran Radio Site
17/03/2016	Disposition by The Highland Council in favour Assynt Crofters Trust Limited. Subjects: Land and Foreshore at Culkein Drumbeg, Sutherland
18/03/2016	Guarantee by The Highland Council in favour of Clydesdale Bank PLC.Subjects:-overdraft facilities for The Nevis Partnership
18/03/2016	Minute of Agreement between The Nevis Partnership and The Highland Council. Subjects:- Guarantee in favour of Clydesdale Bank PLC of overdraft facilities.
18/03/2016	Lease to Ben Kinnemond-Miller t/a the Highland Ordnance Company of shop unit 4, Dunvegan Retail Development, Dunvegan, Isle of Skye.

21/03/2016	The Highland Council (Wick Traffic Management Scheme) Order 1997 (Cemetery Road, Argyle Square, Ackergill street, Girnigoe Street and Leith Walk Wick) Amendment Order 2014
21/03/2016	Discharge by The Highland Council info Glenurquhart Care Project of Standard Security Subjects:- 0.275Ha or thereby at East Lewiston Drumnadrochit with Glenurquhart Centre erected thereon
22/03/2016	Disposition by The Highland Council in favour of David John McDonald and Mrs Elizabeth McDonald in respect of The Lodge, Rosebank, Lodgehill Road, Nairn IV12 4RB
22/03/2016	Notice of Cessor of Conditions of Grant. Subjects:-7 Manse Crescent, Tain, Ross-shire IV19 1HA
23/03/2016	Byelaws for the Employment of Children 2016
23/03/2016	Disposition by The Highland Council in favour of The Highlands Small Communities Housing Trust. Subjects- Plot 25 Montrose Avenue, Auldearn
29/03/2016	Minute of Agreement between The Highland Council and Gael Force Properties & Investements Limited. Subjects:- Planning Obligation relative to Education Contributions over development at Anderson Street, Inverness
29/03/2016	Renunciaion of leases of Aquadome and Sports Centre Bught Inverness between Inverness Leisure Ltd and The Highland Council
29/03/2016	Minute of Agreement between The Highland Council and Nevisbridge Limited with consent of Santander UK PLC. Subjects:- Planning Obligation for affordable housing at Cawdor Road, Nairn
31/03/2016	Licence between the Highland Council and High Life Highland relating to the Aquadome and Sports Centre Bught Inverness
31/03/2016	Minute of Extension etc of Lease between The Highland Council and Trustees Nairn Sailing Club: re The Clubhouse Harbour Street, Nairn and Boat Yard, Harbour, Nairn
04/04/2016	Minute of Assigantion between Avoch Amenities Association and Trs of The 1st Avoch Sea Scout Group with consent The Highland Council. Subjects:- 0.313ha with Community Centre, Avoch Primary School
04/04/2016	Rent Review Memorandum between The Highland Council and The Secretary of State for Defence in respect of 6 Longman Drive Inverness
11/04/2016	Lease of 5D Dingwall Industrial Estate between The Highland Council and Kenneth Pokorniecki
11/04/2016	Disposition by The Highland Council in favour of Mrs Helene Anne Lynam and Mr Mark Edward Lynam. Subjects: 5 Alexander Court, Fortrose, Ross-shire, IV10 8TZ.
14/04/2016	Disposition by The Highland Council in favour of The Highlands Small Communities' Housing Trust. Subjects:- 2 plots at Kilbeg, Skye
18/04/2016	Discharge by The Highland Council in favour of Ian David MacDonald and Others. Subjects:- Planning Obligation over Woodside Croft, Strathpeffer
20/04/2016	Minute of Agreement between The Highland Council and Hercules Property UK Limited. Subjects:- Planning Obligation over Inverness Shopping Park in respect of Section 42 Application.
20/04/2016	Disposition by The Highland Council in favour of the Trustees of the Highlands and Islands Regional Scout Council. Subjects: Scout Hall, Walker Park, Inverness
20/04/2016	Irritancy Protection Agreement between the Highland Council and Scottish Hydro Electric Distribution PLC. Subjects:- NDA Archive, Wick
20/04/2016	Discharge of Notice of Improvement Grant by The Highland Council in favour of Mrs Margaret Findlay. Subjects:- 60 columba Road, Inverness
20/04/2016	The Highland Council (Mountain Bike World Cup Event) Order 2016
20/04/2016	Disposition by The Highland Council in favour of Thomas Davidson and Christine Sinclair Davidson. Subjects: 3 Garages, Laurie Terrace, Thurso

21/04/2016	The Highland Council (A, B and C Class Roads) (Temporary 10 mph, 20 mph, 30 mph, 40 mph and 50 mph Speed Limits) Order 2016
22/04/2016	Variation Agreement amongst Argyll & Bute Council, The Highland Council, The Moray Council, Orkney Islands Council, Comhairle Nan Eilean Siar and Angus Council in relation to the Membership Agreement relative to Pathfinder North's participation in
22/04/2016	The Highland Council (C1087 Bealach Na Ba Road) (Temporary Closure) Order, 2016
25/04/2016	The Highland Council (U3603 Martha Terrace, Wick) (Temporary Closure) Order 2016
25/04/2016	Minute of Agreement between The Highland Council and Nanclach Limited under Section 96 of the Roads (Scotland) Act 1984 Subjects:- Tom nan Clach Windfarm Access
27/04/2016	Discharge of planning obligation reference16/01156/S75D relating to Heatherbrae, Sallachy, Dornie
27/04/2016	Discharge of planning obligation reference15/01422/PIP, 15/01421/PIP & 15/01355/FUL relating to Diubaig Estate, Isle of Skye.