

THE HIGHLAND COUNCIL LIST OF DEEDS AND OTHER DOCUMENTS TO WHICH THE COMMON SEAL OF THE COUNCIL HAS BEEN AFFIXED SINCE THE MEETING OF THE COUNCIL ON 9 DECEMBER 2019 TO BE SUBMITTED TO THE COUNCIL ON 12 MARCH 2020

DATE	
28/11/2019	Disposition by The Highland Council in favour of Melanie Wilson; Subjects: 34 Balgate Mill, Kiltarlity
28/11/2019	Notice of Determination in respect of application to modify planning obligation (ref 19/03863/S75M) Subjects: Lower Slackbuie, Inverness
02/12/2019	Lease between The Highland Council and Marcin Oscial t/a M-Tech Car Services; Unit 63 Carsegate Rd, Carse Ind Est
02/12/2019	Lease between The Highland Council and A A Young Limited Unit 5B1 & Compound 5B6
02/12/2019	Minute of Assignation and Variation between A A Young Limited and Iain Stewart Fish Sales Limited (subjects above)
02/12/2019	The Highland Council Letter of Consent to Assignation between A A Young Limited and Iain Stewart Fish Sales Ltd "
03/12/2019	Deed of Conditions by The Highland Council, Lochaber Housing Association Limited and Highland Housing Allaince. Subjects: foer Lochyside Primary School, Fort William
05/12/2019	Certificate of Lawfulness (ref 19/04454/CLE) Subjects: Kiltarlity Chalet Park, Glaikbea, Kiltarlity, Beauly
05/12/2019	Certificate of Lawfulness (ref 19/04432/CLE) Subjects: The Manor care Centre, Cawdor Road, Nairn, IV12 5ED
10/12/2019	The Highland Council (Maybank, Mallaig, PH41 4QY) (Revocation) Order 2019
11/12/2019	Licence for Works Agreement relating to Unit 6 Carsegate, Road North between The Highland Council and Ryszard Kurowski
12/12/2019	The Highland Council (Strathpuffer 2020) Order 2019
16/12/2019	Deed of Restriction by The Highland council in favour of Highland Housing Alliance. Subjects:- 2 Clachan Way, Drummuie, Golspie
16/12/2019	Standard Security by The Highland Council in favour of Charles Campbell 1.751 HA land Broadford, Isle of Skye
18/12/2019	Disposition by The Highland Council in favour of Highland Hosuing Alliance. Subjects:- plots at Glenfield, Ullapool
09/01/2020	Discharge of standard security by The Highland Council IFO Wilson & Wilson. Subjects: 40 Royal Terrace, Thurso
15/01/2020	Statutory Conveyance by The Highland Council IFO Scottish Water; Subjects: land at Strontian Waste Water Treatment Plant
20/01/2020	Contract of Exambion between The Highland Council and Kenneth William MacArthur; Subjects 2 & 3 Nicols Court, Dingwall
22/01/2020	The Highland Council (U5174 Slackbuie Distribitor Road Inverness) (Temporary Closure) Order 2020
22/01/2020	The Highland Council (Temporary Traffic Prohibition On the C1005 Muir of Balnagowan - Fort George Road) (Amendment) Order 2020
24/01/2020	The Highland Council (A890 - Strome ferry Bypass (Avalanche Shelter) (Temporary Closure) (Order 2020)
24/01/2020	The Highland Council (C1051 - Raigmore Tower - Nairnside Road, Inverness-shire) (Temporary Closure) (Order 2020)
30/01/2020	The Highland Council (Snowman Rally 2020) Order 2020

DATE	THE HIGHLAND COUNCIL LIST OF DEEDS AND OTHER DOCUMENTS TO WHICH THE COMMON SEAL OF THE COUNCIL HAS BEEN AFFIXED SINCE THE MEETING OF THE COUNCIL ON 9 DECEMBER 2019 TO BE SUBMITTED TO THE COUNCIL ON 12 MARCH 2020
03/02/2020	Lease between The Highland Council and Cleanco (Highland) Limited subjects Unit 3, 20 Carsegate Road North Inverness (original lease signed 2015 gone missing and not registered so now being redone).
03/02/2020	Lease between The Highland Council and Cleanco (Highland) Limited subjects Unit 4, 20 Carsegate Road North Inverness (original lease signed 2015 gone missing and not registered so now being redone).
04/02/2020	Minute of Extension and variation of lease 13B1 Balmakeith IE Nairn between the Highland Council and the Maritime and Coastguard Agency.
04/02/2020	Lease of 5 Bridge Street Inverness between the Highland Council and The Edinburgh Woollen Mill Ltd.
04/02/2020	Licence for Works 5 Bridge Street Inverness between the Highland Council and The Edinburgh Woollen Mill Ltd.
04/02/2020	Back Letter 5 Bridge Street Inverness between the Highland Council and The Edinburgh Woollen Mill Ltd.
04/02/2020	Rent Review Memorandum 5 Henderson Drive Inverness between the Highland Council and G4S.
06/02/2020	Supplemental Agreement between the Highland Council and Alpha Schools (Highland) Limited re Pavilion Millburn Academy
11/02/2020	The Highland Council (C1242 Teangue-Ord-Tarskavaig-Ostaig Road) Temporary Closure Order 2020.
11/02/2020	Assignment between Cleanco (Highland) Limited, Alastair Stewart & Sons Memorials Limited and The Highland Council subjects: Unit 3, 20 Carsegate Road North Inverness.
11/02/2020	Lease between The Highland Council and The Road To The Isles Facilities Group. Subjects: - land at West Bay Carpark, Mallaig.
13/02/2020	The Highland Council (B970 Kingussie - Inverdrue-Aviemore-Coylumbridge-Nethybridge-Speybridge Road)(Temporary Prohibition of Traffic) Order 2020

14/02/2020	The Highland Council (Various Roads, Bught Park, Ness Bank, Inverness) (20MPH speed limit) Order 2019.
17/02/2020	Partial discharge by The Highland Council of Minute of Agreement between The Highland Council and RF More (Properties) Limited recorded GRS (Inverness) on 19 Feb 2004. Subjects:-36 Inshes Mews Inverness (formerly Plot 36, Phase 1 Inshes Mews, Inverness)
18/02/2020	Disposition by The Highland Council in favour of Russell and Russell. Subjects:-The Garages, Brora.
19/02/2020	The Highland Council (C1232 Main Street, Kyle of Lochalsh) (Temporary Road Closure) Order 2020
19/02/2020	The Highland Council (Struanmore - Ullinish - Eboist Road) (Temporary Closure) Order 2020.
31/02/2020	Notice of Determination in respect of application ref 19/04503/S75d in favour of Tulloch Homes Limited Subjects:- Land at Barrington, Inshes, Inverness.