

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 15 DECEMBER 2016 TO BE SUBMITTED TO THE COUNCIL ON 9 MARCH 2017	
DATE	
27/10/2016	Grant of Freedom of Beaully and the Glens to James Campbell
27/10/2016	Grant of Freedom of Beaully and the Glens to Miriam Campbell
27/10/2016	Grant of Freedom of Beaully and the Glens to Catriona Campbell
14/11/2016	Renunciatiion among The Highland Council and SSE Retail Limited and SSE plc. Property: 72 High Street, Dingwall.
24/11/2016	Notice of Determination - Discharge of Planning Obligation (Planning Application ref 16/04972/S75D) Minute of Agreement between The Highland Council and Mr Jonathan Wotherspoon. Subjects: Land 160m SE of New House, Buchanan, Kinerras, Kiltarlity
24/11/2016	Notice of Determination - Discharge of Planning Obligation (Planning Application ref 16/04428/S75D) Minute of Agreement between The Highland Council and Mr Angus MacKillop Subjects: Redit House, Culloden Moor, Inverness
29/11/2016	Disposition by The Highland Council in favour of Paul Skinner Subjects:- 9 Kilmuir Court
30/11/2016	Lease by The Highland Council in favour of EAL Electrical Ltd. Subjects: Unit 4A3 Strathspey Industrial Estate, Grantown on Spey
01/12/2016	Minute of Agreement by The Highland Council info Bernard Fernyhough and Donella Fernyhough: to surrender any rights in a 182sqm area at Highland Folk Museum Kingussie lying within title INV21554
02/12/2016	Discharge of Notice of Grant. Subjects: 10 Mount Pleasant Road, Thurso
05/12/2016	The Highland Council (Various Roads Ackergill, Noss and Wick Airport) (Temporary Closure) Order 2016
05/12/2016	Minute of Agreement between The Highland Council and Wathegar 2 Limited (Made under s69 of the Local Government (Scotland) Act 1973) Subjects: Wathegar 2 Wind Farm
07/12/2016	Partial assignation and variation of lease front site 8 Blar Mhor Industrial Estate Fort William between Rembrand Timber Ltd Lochaber Housing Association and The Highland Council with updated plan
13/12/2016	Disposition by the Highland Council in favour of Derreck M Gordon subjects : 15 Simpson Crescent, Helmsdale
13/12/2016	Minute of Agreement between The Highland Council and Mrs Fred May with consent of Kirkwood Homes
15/12/2016	Disposition by The Highland Council in favour of Aileen Fiona Matheson. Subjects: 2 Lagg, Dornie, Kyle
15/12/2016	Disposition by The Highland Council in favour of The Highlands Small Communities' Housing Trust. Subjects: 654 m ² or thereby at Carriclair Crescent, Edderton.
16/12/2016	The Highland Council (Temporary Traffic Prohibition On The C1005 Muir Of Balnagowan – Fort George Road) Order 2016
19/12/2016	The Highland Council (B874 Princes Street and Sir John's Square, Thurso) (Temporary Closure) Order 2016
19/12/2016	Disposition by The Highland Council in favour of Andrew Dubanowski and Lucyna Dubanowska Subjects:- Janitor's House, Ross Avenue, Dingwall IV15 9UP
21/12/2016	Deed of Restriction by The Highland Council in favour of the Highland Housing Alliance subjects :Plot 1 Clachan View, Drummuie
21/12/2016	Disposition by The Highland Council in favour of Kyle of Sutherland Development Trust. Subjects:- Falls of Shin CarPark
23/12/2016	Performance Guarantee Bond among Corriegarth Wind Energy Limited , ACE European Group Limited, The Highland Council and Alexander Albert Henry Fraser related to Corriegarth Wind Farm
04/01/2017	Disposition by The Highland Council in favour of Andrew George Fairbairn and Mrs Yvonne Anne Fairbairn: Subjects: 28 Lochaber Road, Fort William PH33 6TN

04/01/2017	Disposition by The Highland Council in favour of Mrs Muriel Gibson. Subjects: 3 Druimlon Drumnadrochit
06/01/2017	Lease between Kyle of Sutherland Development Trust and The Highland Council. Subjects:- Car park areas, Falls of Shin, Invershin
10/01/2017	Discharge by The Highland Council in favour of Johannes Hendrikus Smienk and Elise Smienk
10/01/2017	Disposition by The Highland Council in favour of Cadogan Estates (Agricultural Holdings) Limited. Subjects:- Fascally Pavilion and Amenity Ground, Brora
11/01/2017	Discharge of Standard Security by The Highland Council in favour of Albyn Housing Society Limited. Subjects:-subjects at Beith Place, Smithton, Inverness
11/01/2017	The Highland Council (Merkinch, Inverness) (20mph Speed Limit) Order 2016
16/01/2017	Lease by Cadogan Estates (Agricultural Holdings) Limited in favour of The Highland Council. Subjects:- Fascally Car Park, Brora
18/01/2017	The Highland Council (Temporary Traffic Prohibition on the B9091 Croy – Clephanton – Kildrummy – Nairn Road (Part)) Order 2017
23/01/2017	The Highland Council (Temporary Traffic Prohibition On The B9039 Newton – Castle Stuart – Ardersier Road (Part)) Order 2017
25/01/2017	Disposition by The Highland Council in favour of Robert Denis James Rixson :Subjects 8 Fank Brae Mallaig
25/01/2017	Notice of Determination Discharge of planning obligation - Minute of Agreement between the Highland Council and Inverness Estates Ltd registered 21 July as varied by Minute of Variation registered 12 May 2015. Subjects: Land at Stratton and East Seafield, Inverness
25/01/2017	Disposition by The Highland Council in favour of Elizabeth Williamson. Subjects:- 15 Camaghael Road, Fort William
25/01/2017	Disposition by Dorothy June Reid with the consent of The Highland Council in favour of Alesandro Rabbi and Futura Mazzucco. Subjects:- 54 Bruce Gardens, Inverness
25/01/2017	Partial assignation and variation of lease of 2b Longman Road between Inverness Glass Company Ltd Yorsipp Trustees Ltd and The Highland Council
25/01/2017	Lease of site 8L Alness Industrial Estate between The Highland Council and Clark Gordon MacAllister
25/01/2017	Disposition by The Highland Council in favour of Alix Emmeline Harkness and Paul Brian Thomson subjects : 16, Kyaltra Crescent , Grantown on Spey
26/01/2017	Disposition by The Highland Council in favour of Ann Margaret Marks subjects : 1 Burnside Cottages , Durran
26/01/2017	Disposition by The Highland Council in favour of The Highlands Small Communities' Housing Trust Subjects-Site at Tom an Uird View, Cromdale
26/01/2017	Disposition by The Highland Council in favour of Elaine Hunter. Subjects: 16, The Square, Balmacarra
26/01/2017	Minute of Agreement between The Highland Council, Tulloch Homes Limited and County Properties(Northern) Limited-(s75) planning obligations over land at Bellfield, North Kessock
27/01/2017	Disposition by the Highland Council in favour of Mrs Kathleen Rose Campbell and Mr Stephen Robert Campbell Subjects: 159 Mackay Road Inverness
27/01/2017	Discharge of Standard Security by The Highland Council in favour of Albyn Housing Society Limited. Subjects: Subjects at Bridge View, Conon Bridge, Dingwall and Marjory Mackenzie Place, Conon Bridge, Dingwall.
30/01/2017	Disposition by the Highland Council in favour of Mrs Christina Nicholson Subjects: 35 Anderson Street Inverness
01/02/2017	The Highland Council (Temporary Traffic Prohibition on the U340 The Square Grantown-On-Spey (Part) Order 2017
01/02/2017	Disposition by The Highland Council in favour of Avis Kathleen Eckersley. Subjects:- land at 33 Loaneckheim, Kiltarlity
01/02/2017	Notice of Cessor of Conditions of Grant. Subjects:-7 Manse Crescent, Tain, Ross-shire IV19
01/02/2017	Disposition by The Highland Council in favour of Beatrice Offshore Windfarm Limited. Subjects: 14 Telford Street and subjects to West side of Harbour Quay, Wick

06/02/2017	The Highland Council (B849 Aline Park, Lochaline) (Temporary Road Closure) Order 2017
11/07/2017	The Highland Council (Bruce Gardens, Park Road, Bruce Park, Smith Avenue, Maxwell Drive and Lindsay Avenue, Inverness) (20 mph Speed Limit Zone) Order 2016
14/02/2017	Disposition by The Highland Council in favour of Elizabeth Martin MacLachlan. Subjects:- 12 Altour Gardens Spean Bridge
15/02/2017	Disposition by The Highland Council in favour of Thomas Innes Hutton and Anna MacKinnon. Subjects:- Half of Three, Peinachorran, Isle of Skye
20/02/2017	The Highland Council (C1205 Aonach Mor Road, Torlundy) (Temporary Restrictions) Order 2017
20/02/2017	Disposition by The Highland Council in favour of Lisa Janet Ross Subjects:- 157 Benula Road Inverness
21/02/2017	Contract of Excambion between The Highland Council and Mrs Nino Denali Stewart. Subjects:- plots at Drynie Wood Kinlochmoidart
21/02/2017	Disposition by The Highland Council in favour of Rona Elspeth Sutherland, Morven Marjory Sutherland and Sandra Jane Sutherland. Subjects:- 1/2 10 Calligarry, Sleat, Skye
27/02/2017	Disposition by The Highland Council in favour of Mr and Mrs Forbes. Subjects: Land at rear of 3 Smithton Park, Inverness
27/02/2017	Lease between The Highland Council and Rogart Development Trust. Subjects: Cory Meadow Playing Fields, Rogart
27/02/2017	Renunciation between The Highland Council and Rogart Development Trust
28/02/2017	Notice of Cessor of Conditions of Improvement Grant. Subjects:-16A Balnakeil Craft Village, Durness, Lairg