

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 10 MAY 2018 TO BE SUBMITTED TO THE COUNCIL ON 28 JUNE 2018
23/04/2018	Disposition by The Highland Council in favour of Ryan Hughes. Subjects:- 5 High Street, Keiss, Wick.
24/04/2018	The Highland Council (B9090 High Street Fun Run, Nairn)(Temporary Road Closure) Order 2018.
24/04/2018	The Highland Council (B970 Kingussie - Inverdrue - Aviemore - Coylumbridge - Nethybridge - Speybridge Road) (Temporary Prohibition of Traffic) Order 2018.
25/04/2018	Disposition by The Highland Council in favour of Richard M Mackenzie Ltd of 570 square metres known as and forming 9B Blarliath Industrial Estate Tain.
26/04/2018	Disposition by The Highland Council in favour of Andrew Donaldson. Subjects:- 12 Strone Place, Caol.
26/04/2018	The Highland Council (C1087 Bealach Na Ba Road) (Temporary Closure Order) 2018
30/04/2018	Assignment between T & D Fraser Properties Limited and @SIPP (Pension Trustees) Limited and The Highland Council. Subjects:- Plots 11 and 12, 71 Carsegate Road, Inverness
30/04/2018	Minute of Variation of Lease between The Highland Council and Richard M Mackenzie Ltd in respect of renunciation of boundary strip at 9B Blarliath Industrial Estate Tain.
02/05/2018	The Highland Council (U3310 Church Street, Nairn) (Temporary Road Closure) Order 2018
02/05/2018	The Highland Council (Laggan 10k & Fun Run, Laggan) (Temporary Prohibition of Traffic on Various Roads in Laggan) Order 2018.
02/05/2018	The Highland Council (B970 Kingussie – Inverdrue – Aviemore – Coylumbridge – Nethybridge – Speybridge Road, Aviemore) (Temporary Road Closure) Order 2018.
02/05/2018	The Highland Council (C1135 Station Road, Newtonmore) (Temporary Road Closure) Order 2018.
03/05/2018	Disposition by The Highland Council in favour of Lorraine Forbes. Subjects: 19 Mowat Place, Lybster, Caithness.
03/05/2018	Disposition by The Highland Council in favour of Callum John Hendry. Subjects:- 13 Elzy Road, Staxigoe, Wick, Caithness.
03/05/2018	Disposition by The Highland Council in favour of Rosemary Shearsmith and Albert Swanson. Subjects:- 8 Robert Dick Place, Thurso.
03/05/2018	Deed of Conservation Burdens by The Highland Council in favour of Historic Environment Scotland. Subjects:- Old Achintore School, Fort William.
09/05/2018	The Highland Council - Discharge of Charging Order over 8 Weir Crescent, Milton, Wick
14/05/2018	Minute of Variation and Extension of lease between The Highland Council and MacGregor Properties Ltd relating to 21 Seafield Road Inverness.
15/05/2018	The Highland Council (Prohibition and Restriction of Waiting and Loading and Parking Places) (Decriminalised Parking Enforcement and Consolidation) Variation Two Order 2018.
22/05/2018	Discharge of Improvement Grant. Subjects:- 8 Connochie Road Fort William.
22/05/2018	The Highland Council (C1064 Inverness – Ashie Moor Road and C1040 Torbreck Road, Inverness) (30 mph Speed Limit) Order 2018.
29/05/2018	Revocation Order Ref No 16/02221/FUL - Erection of house on land 50M East of The Cottage, Meikle Kildrummie, Nairn.
05/06/2018	TPO no HC 132, 2018 Stratton Inverness.
06/06/2018	Minute of Agreement among The Highland Council, Tulloch Homes Limited, Argyll Developments (Scotland) Limited and Burt Boulton Holdings Limited. Subjects:- Area B, Ness side.
08/06/2018	The Highland Council (Temporary Traffic Prohibition On The C1084 Inverfarigaig – Glenlia Road (Part), Inverness-shire And The C1080 Inverfarigaig – Errogie Road (Part), Inverness-shire) Order 2018.