

Agenda Item	4
Report No	PLN/058/21

HIGHLAND COUNCIL

Committee: North Planning Applications Committee

Date: 14 September 2021

Report Title: Major Development Update

Report By: Area Planning Manager - North

Purpose/Executive Summary

This report provides an update on progress of all cases within the 'Major' development category currently with the Planning and Development Service for determination. The report also details progress on proposals submitted under S36 or S37 of the Electricity Act 1989 on which the Council is consulted.

Recommendation

Members are asked to note the current position of these applications.

1. Update on Progress

- 1.1 Appendix 1 and 2 contains a list of all applications for Major Development currently with the Service and awaiting determination. A brief update on the progress of these applications is provided, including a likely timescale for each case to be determined.
- 1.2 Appendix 3 provides a list of all significant Electricity Act applications. It should be noted that for many of these, the Council has already provided its response to Scottish Government. Only once Scottish Ministers determine these cases will they be removed from the list. From a performance point of view, the Council is not required to meet the same target timescales expected with planning applications.
- 1.3 Appendix 4 provides a list of all major scale planning permissions and Electricity Act consents issued within the last two years to provide members with an update on the status of these developments.
- 1.4 Details for any of these applications can be obtained through the Council's e-planning portal <http://wam.highland.gov.uk/wam> by entering the respective case reference number provided. The following abbreviations have been used in the appendices:
 - PCO – Pending Consideration
 - PDE – Pending Decision
 - S36RO – raised an objection to an application for energy generation under the Electricity Act
 - S36RNO – raised no objection to an application for energy generation under the Electricity Act
 - S37RO – raised an objection to an application for energy transmission under the Electricity Act
 - S37RNO – raised no objection to an application for energy transmission under the Electricity Act

2. Delegated Refusals of Major Applications and Current Appeals / Judicial Reviews Related to Major Applications

- 2.1 Since the Major Developments Update Report presented to the last North Planning Applications Committee, no major applications have been refused using delegated powers.
- 2.2 Following refusal of the following applications, appeals are currently in progress for the below major applications:
 - 13/04469/S36 - Strathy Wood Wind Farm - Erection of up to 13 (amended from 26) wind turbines with a max tip height of 180m and ancillary development - A Public Local Inquiry for this proposal is took place virtually between 26 and 30 April 2021.
 - 19/01861/S36 - Kirkan Wind Farm - Construction of wind farm comprising of 17 turbines (height to hub 104m, height to blade tip 175m), associated access tracks, borrow pits, compounds, substation and 104m high met mast – A Reporter has been appointed to undertake a Public Local Inquiry

and this will likely take place late 2021 following a Pre-Examination Meeting to be held in October 2021, with the Public Local Inquiry taking place in January 2022

- 19/04826/FUL - Installation of up to 7 wind turbines of up to 149.9 metres tip height and ancillary infrastructure (South Kilbraur Wind Farm) - The DPEA have advised that the appeal will not involve any further oral procedures and will be progressed following a site inspection.
- 20/00180/FUL - Bad Fearn Wind Farm - Erection of 6 wind turbines with a maximum height to tip of 149.9m, and associated infrastructure – The appeal has recently been submitted and the Reporter has not yet determined the procedures to be followed in determination of the appeal.
- 20/00584/FUL - Strathroy Wind Farm - Erection and operation of a wind farm for a period of 35 years, comprising of 7 wind turbines with a maximum blade tip height of 149.9m, access tracks, borrow pits, substation, control building, and ancillary infrastructure – The Reporter will be carrying out an unaccompanied site visit prior to determining the appeal.
- 20/00645/FUL - Drum Hollistan 2 Wind Farm - Development of wind farm comprising 7 wind turbines with a maximum blade tip of 125M and associated infrastructure – The DPEA have advised that further oral procedures will be required prior to a recommendation being reached. A Pre-Examination Meeting took place on 23 May 2021 and a further Pre-Examination Meeting on 15 July 2021. The hearing sessions to consider visual impact and wild land impact likely taking place between 29 September and 1 October 2021. Evidence for the oral sessions at the appeal has now been submitted and it has been determined that the hearings will be held in person at the Weigh Inn, Thurso.
- 20/01905/S36 - Limekiln Extension Wind Farm - Erection and Operation of a Wind Farm for a period of 30 years, comprising of 5 Wind Turbines with a maximum blade tip height 149.9m, with access tracks, hardstanding areas, substation, battery storage facility, control building compound, borrow pits and cabling – A Public Local Inquiry for this took place between 15 and 18 June 2021.

For those cases under the Electricity Act 1989 where a Public Local Inquiry has been held and we are awaiting the decision of the Scottish Ministers the case will be listed in the appendix to this report only.

- 2.3 The Sutherland Space Hub was granted planning permission by The Highland Council in August 2021 for the construction of vertical launch space port with launch operations control centre, site integration facility, launch pad complex, antenna park, access road, fencing, services and associated infrastructure. The decision of the North Planning Applications Committee to grant permission was challenged via a judicial review. The hearing for this was held between 08 and 10 June 2021. On 20 August 2021, the Council were informed of the judgement in the case where the petition made to the Court requesting the decision of the Council to be quashed. The judgement dismissed the petition and therefore the planning permission stands. Officers are currently working with the applicant to satisfy conditions

attached to the planning permission. At the time of writing, it is not clear whether the petitioner will be appealing the decision to the Inner House of the Court of Session. Members will be provided with a verbal update, if available, at the committee meeting.

3. Recent Decisions by Scottish Ministers

3.1 Since the last committee no decisions on Electricity Act applications have been issued by Scottish Ministers in the North Planning Applications Committee area.

4. RECOMMENDATION

4.1 That Members note the current position with these applications.

5. IMPLICATIONS

5.1 Resource: Not applicable.

5.2 Legal: Not applicable.

5.3 Community (Equality, Poverty and Rural): Not applicable.

5.4 Climate Change/Carbon Clever: Not applicable.

5.5 Risk: Not applicable.

5.6 Gaelic: Not applicable.

Designation: Area Planning Manager - North

Author: Simon Hindson, Strategic Projects Team Leader

APPENDIX 1 - MAJOR APPLICATIONS PRE 2009

OFFICER	PROPOSAL	ADDRESS	APPLICANT	PROGRESS	REFERENCE	STATUS	WARD
Claire Farmer	Erection of 100 houses and formation of roundabout onto the B817. Associated amenity areas, roads, footpaths and cycleways.	Land North And East Of Highland Park Retirement Village Barbaraville Highland	The Ross Estates Company	Network Rail and the applicant are working together to deliver a replacement of the Delny Level Crossing. As the application for the crossing has now been approved this application will be progressed toward determination in Winter 2021 due to caseload	08/00253/OUTSU	PCO	08

APPENDIX 2 - MAJOR APPLICATIONS POST 2009

OFFICER	PROPOSAL	ADDRESS	APPLICANT	PROGRESS	REFERENCE	STATUS	WARD
Gillian Pearson	Erection of 112 residential units.	Land 120M North Of Glenburn Station Road Dornoch	Springfield Properties PLC	It is anticipated that the application will be determined in December 2021 following consideration of public and consultee comments.	21/04031/FUL	PCO	04
Simon Hindson	Dounreay Tri Wind Farm - Application for non-compliance with conditions 23 (Commencement of Development), 25 (Design of substation and ancillary development), 27 (Traffic and Transport), 29 (Onshore Construction Method Statement), 30 (Onshore Environmental Management Plan) and 31 (Onshore Cable Plan) of deemed planning permission 16/04775/S36	Development Site 9KM NW Of Dounreay Nuclear Research Establishment Dounreay	Highland Wind Limited	Following consideration of consultee and public comments, it is anticipated that the application will be reported to North Planning Applications Committee in October 2021.	21/03686/S42	PCO	02
Rebecca Hindson	Erection of 93 residential units, access roads, landscaping and ancillary infrastructure	Land 370M NE Of Cromlet House Cromlet Drive Invergordon	The Highland Council Housing	It is anticipated that the application will be determined at North Planning Applications Committee in October 2021 subject to consideration of consultee and public comments.	21/03683/PIP	PCO	06
Claire Farmer	Erection of whisky maturation warehouses, cask filling and disgorging facility with associated tank farm, tanker filling bay, welfare facilities, car park and associated infrastructure.	Land 700M NW Of Tower View Bearn	The Glenmorangie Company Ltd	It is anticipated that the application will be determined in October 2021 following consideration of public and consultee comments.	21/03237/FUL	PCO	07
Peter Wheelan	Lochluichart Wind Farm Extension II Redesign - Erection and Operation of a Wind Farm for a period of 40 years, comprising of 5 Wind Turbines with a maximum blade tip height 149.9m, access tracks, borrow pits, substation, control building, and ancillary infrastructure.	Land 1.9Km SW Of Aultguish Inn Garve V/23 2PQ	Infinergy Limited	The application will be determined in March 2022 following submission of additional information in relation to ornithology and consideration of comments from members of the public and consultees.	21/02985/FUL	PCO	05
Gillian Pearson	Extension of buildings, construction of buildings for fabrication of offshore renewables structures	Nigg Fabrication Yard Nigg Tain V/19 1QY	Global Energy Nigg Ltd	The application will be reported to North Planning Application for determination in September 2021.	21/02981/FUL	PCO	07
Gillian Pearson	Causeymire Wind Farm - Application for non-compliance with Condition 1 (Operational Timescales) attached to Planning Permission ref. 01/00361/FULCA to allow the development to operate to 02 September 2038	Achkeepster Wind Farm Spittal	Beaufort Wind Limited	The application will be reported to North Planning Applications Committee in September 2021 for determination.	21/01987/S42	PCO	03

OFFICER	PROPOSAL	ADDRESS	APPLICANT	PROGRESS	REFERENCE	STATUS	WARD
Claire Farmer	Sallachy Wind Farm - Erection and Operation of a Wind Farm for a period of 30 years, comprising of 9 Wind Turbines with a maximum blade tip height of 149.9m, access tracks, temporary borrow pits and construction compound, substation, control building, and ancillary infrastructure.	Land At Sallachy Estate Lairg	WKN Sallachy Ltd	Having considered the matters raised in representations and by consultees, it is anticipated that the application will be determined in November 2021 following conclusion of dialogue with the applicant on transport, landscape and visual impacts.	21/01615/FUL	PCO	01
Claire Farmer	Lairg II Wind Farm Re-Design - Erection and Operation of a Wind Farm for a period of 35 years, comprising of 5 No. Wind Turbines with a maximum blade tip height of 200m, 2 No. Wind Turbines with a maximum blade tip height of 190m, 3 No. Wind Turbines with a maximum blade tip height of 150m, access tracks, borrow pits, 132kV substation, control building, energy storage compound and ancillary infrastructure.	Land 2400M SE Of Cracrailloroboll Lairg	Energiekontor	The application will likely be determined in October 2021 following discussion with the applicant on matters of design and visual impact.	21/00849/FUL	PCO	01
Peter Wheelan	Erection of grid stability facility including grid stability unit, ancillary equipment, access, landscaping, drainage, car parking and boundary enclosures	Thurso South Sub Station Geiselittle Thurso W1 4 8YH	WP Grid Services Limited	The application was reported to the meeting of North Planning Applications Committee in June 2021 where Members agreed to grant planning permission subject to the prior conclusion of a legal agreement. The legal agreement drafting is ongoing.	21/00610/FUL	PDE	02
Peter Wheelan	Ackron Wind Farm - Erection and Operation of a Wind Farm for a period of 30 years, comprising of 12 Wind Turbines with a maximum blade tip height of 149.9m, access tracks, borrow pits, substation, control building, and ancillary infrastructure.	Land 1575M NE Of Ackron Farm Golval Forsinard	Ackron Wind Farm Ltd	It is anticipated that application will be determined in autumn 2021 following the submissions of further information related to ornithology required to reach a reasoned conclusion on the application.	20/05080/FUL	PCO	01
Claire Farmer	Strath Tirry Wind Farm - Erection and Operation of a Wind Farm for a period of 30 years, comprising of 4 Wind Turbines with a maximum blade tip height of 135m, access tracks, borrow pits, substation, control building, energy storage system, meteorological mast and ancillary infrastructure.	Land 1450M NE Of Dalmichie Lairg	REG Strath Tirry Limited	It is anticipated that application will be determined late 2021 following amendments to the proposal to address matters related to procedure.	20/05067/FUL	PCO	01
Claire Farmer	Ben Aketil Wind Farm - Application to carry out development otherwise than in accordance with conditions 1, 4, 13, 19 and 20 attached to planning permission reference 02/00275/FULSL	Ben Aketil Wind Farm Land At Monadh Choishleader Edinbane	Ben Aketil Wind Energy Ltd	Following the minded to grant decision at North Planning Applications Committee in March 2021, the process of modifying the legal agreement is now complete and the decision notice will be issued in due course.	20/04370/S42	PDE	10

OFFICER	PROPOSAL	ADDRESS	APPLICANT	PROGRESS	REFERENCE	STATUS	WARD
Claire Farmer	Ben Aketil Extension Wind Farm - Application to carry out development otherwise than in accordance with conditions 2, 16, 19, 20 and 21 attached to planning permission reference number: 09/00115/FULSL	Land 900M North Of Ben Aketil@dinbane@	Ben Aketil Wind Energy Ltd	Following the minded to grant decision at North Planning Applications Committee in March 2021, the process of modifying the legal agreement is now complete and the decision notice will be issued in due course.	20/04369/S42	PDE	10
Claire Farmer	Meall Buidhe Wind Farm - Erection of and Operation of a Wind Farm for a period of 25 years, comprising of 8 Wind Turbines with a maximum blade tip height 149.9m, access tracks, substation, control building, and ancillary infrastructure with a maximum output of 40 Megawatts	Land 4420M NW Of Croick Estate@rdgay@	Meall Buidhe Renewables LLP	It is anticipated the application will be determined in October / November 2021 following submission of the further information by the applicant seeking to address concerns related to habitat restoration.	20/02659/FUL	PCO	01
Peter Wheelan	Application under Section 42 of the Act for non compliance with Condition 1 of Planning Permission 09/00008/FULSU to extend the period of time for extraction.	Ardchronie Quarry@rdgay@/24 3DJ@	Breedon Northern	Following the minded to grant decision at North Planning Applications Committee in April 2021, the process of modifying the legal agreement is ongoing.	20/01684/S42	PDE	01
Simon Hindson	Section 42 application for non-compliance with condition 1 of Glen Ullinish Wind Farm as consented (14/03964/FUL).	Land 1800M SE Of Balmenach@len Ullinish@struan@	Kilmac Energy (Glen Ullinish) Ltd	Members of the North Planning Applications Committee were minded to approve the application at their meeting in October 2020 subject to modification of the S75 which covers the restoration and decommissioning. This matter is ongoing and it is anticipated that a decision will be issued mid-2021 following determination of the application to modify the Section 75.	20/01129/S42	PCO	10
Erica McArthur	Formation of 41 serviced house plots, access, drainage and open space	Rosehaugh South@voch@	Broadland Properties Ltd	Application remains pending consideration as applicant responds to matters raised through consultation process.	20/00539/FUL	PCO	09
Claire Farmer	Application for non compliance with Condition 1 of Planning Permission ref. RC/1995/421 to allow and extend the operational period of Novar Windfarm from 25 years to 35 years	Novar Wind Farm @Novar Estate@vantan@	Beaufort Wind Limited	Minded to grant planning permission in April 2020 subject to conclusion of updated legal agreement. Legal agreement is progressing.	19/05504/S42	PDE	06
Claire Farmer	Application for non-compliance with condition 3 (Operational timescale) of planning permission 98/00164/FULSU	Ledmore Quarry@lphin@airg@/27 4HJ@	Limehillock Quarries Ltd	Minded to grant planning permission in April 2020 subject to conclusion of updated legal agreement. Legal agreement is progressing.	19/05228/S42	PDE	01

OFFICER	PROPOSAL	ADDRESS	APPLICANT	PROGRESS	REFERENCE	STATUS	WARD
Gillian Pearson	Permission in principle for mixed use development including residential and commercial elements (renewal of previous permission 14/01808/PIP)The application renewal seeks to secure approval for a period of 5 years.	Land NW Of Seaview Hotel John O'Groats	JOG 2 Ltd	Presented to NPAC Jan 2019 where committee were minded to grant the permission subject to conclusion of a legal agreement. Discussions on legal agreement are ongoing.	18/02634/PIP	PDE	03
Mark Harvey	A mixed use development for Non-food Retail (class 1), Business (class 4), General Industrial (class 5), Storage and Distribution (class 6) and Assembly and Leisure (class 11). New access from A87 and service road, extension to Leasgeary Road and provision of open space and a green corridor.	Land East Of Portree Industrial Estates Staffin Road Portree Isle Of Skye	Oatridge Limited Allan Campbell	The agent has been provided with an opportunity to address identified requirements for further information from consultees.	13/03980/PIP	PCO	10

APPENDIX 3- APPLICATIONS SUBMITTED UNDER THE ELECTRICITY ACT 1989

OFFICER	PROPOSAL	ADDRESS	APPLICANT	PROGRESS	REFERENCE	STATUS	WARD
Gillian Pearson	Strathy Wood Wind Farm - Erection of up to 13 (amended from 26) wind turbines with a max tip height of 180m and ancillary development	Strathy Forest Strathy	E.ON Climate & Renewables Developments Limited	Response sent to Energy Consents Unit on 19 May 2020 raising an objection to the application. The Public Local Inquiry was held virtually on between 26 and 30 May 2021. We await the decision of Scottish Ministers on the application.	13/04469/S36	S36RO	01
Simon Hindson	Kirkan Wind Farm - Construction of wind farm comprising of 17 turbines (height to hub 104m, height to blade tip 175m), associated access tracks, borrow pits, compounds, substation and 104m high met mast	Land 3015M SE Of Aultguish Inn Garve	Kirkan Wind Farm Limited	Response to the Scottish Government's Energy Consents Unit submitted on 15 June 2020 where an objection to the application was raised. We have now been notified that the applicant would like to progress the proposal to Public Local Inquiry, which will take place in January 2022.	19/01861/S36	S36RO	05
Peter Wheelan	Kintradwell Wind Farm - Erection and Operation of a Wind Farm in perpetuity, comprising of 15 No. Wind Turbines with a maximum blade tip height of 149.9m, access tracks, borrow pits, battery storage infrastructure, switching station, substation, control building, and ancillary infrastructure.	Land 3450M North Of Kintradwell Lodge Brora	Renewable Energy Systems Ltd (RES)	It is anticipated that a response will be submitted to the Scottish Government's Energy Consents Unit in October 2021 following consideration of public and consultee comments on the application following receipt of update visual information from the applicant.	21/00826/S36	PCO	04
Simon Hindson	Limekiln Extension Wind Farm - Erection and Operation of a Wind Farm for a period of 30 years, comprising of 5 Wind Turbines with a maximum blade tip height 149.9m, with access tracks, hardstanding areas, substation, battery storage facility, control building compound, borrow pits and cabling	Land 3080M West Of Shepherds Cottage Shebster Thurso	Infinergy Limited	Members of the North Planning Applications Committee resolved to Raise an Objection to the application at their meeting on 20 October 2020. A Pre-Inquiry Meeting will take place on 18 February 2021. The Public Local Inquiry took place virtually between 15 and 18 June 2021.	20/01905/S36	S36RO	02
Claire Farmer	Install and keep installed the proposed Limekiln Wind Farm 132 kV Grid Connection overhead electric line	Land 300M West Of Achunabust Farm Beay	Scottish Hydro Electric Transmission Plc	Members of the North Planning Application agreed to Raise No Objection to the application at their meeting in October 2020. The response has been submitted to the Scottish Government's Energy Consents Unit and we await the decision of Scottish Ministers.	20/01595/S37	S37RNO	02

OFFICER	PROPOSAL	ADDRESS	APPLICANT	PROGRESS	REFERENCE	STATUS	WARD
Simon Hindson	Strathy South Wind Farm - Application under Section 36 of the Electricity Act 1989 to vary the consented Strathy South Wind Farm to increase the blade tip height from 135 m to up to 200 m and increase maximum consented output from 133 MW to 208 MW	Land At Strathy South Strathy Forest Strathy	SSE Generation Limited	The North Planning Applications Committee raised no objection to the application in June 2021 subject to the removal of four turbines from the development. The applicant has prepared supplementary information to allow the removal of the turbines to be considered by the Planning Authority and ultimately Scottish Ministers. The application will be reported to North Planning Applications Committee in September 2021 for the response to the Further Environmental Information to be determined.	20/03481/S36	S36RNO	01
Simon Hindson	Limekiln Wind Farm - Application under Section 36 of the Electricity Act 1989 to vary the consented Limekiln Wind Farm to increase the blade tip height from 15 turbines at a maximum blade tip of 130m and 6 turbines with a maximum blade tip height of 126m to 21 turbines with a maximum blade tip height of 149.9m	Land 2870M SE Of Borlum House Beay	Limekiln Wind Ltd	It is anticipated that the response to the consultation on the application will be reported to North Planning Applications Committee in October 2021 following consideration of public and consultee comments.	21/03750/S36	PCO	02
Mark Fitzpatrick	Garvary Wind Farm - Erection and operation of wind farm for a period of 30 years, comprising of 37 wind turbines with maximum blade tip height of up to 180m, access tracks, up to 6 borrow pits, substation, battery storage compound, control building, 4 meteorological masts, and ancillary infrastructure	Land 4600M NE Of Invershin Community Hall Invershin	Garvary Wind Farm Limited	The response to the application will be determined in October following consideration of the public representations and consultee comments. It is anticipated that a response will be submitted to the Scottish Government's Energy Consents Unit in October 2021 following consideration of public and consultee comments on the application and submission of update visual information from the applicant following review of the information provided by the applicant.	21/01921/S36	PCO	01
Alison Harvey	Moray West Off-shore Wind Farm Variation - Application to increase turbine blade width from 6m to 6.6m and remove reference to the developments maximum generating capacity in the description of development	Moray West Offshore Windfarm Dybster Dybster	Moray Offshore Windfarm (West) Limited	The proposed response to the consultation will be reported to North Planning applications committee for determination in September 2021.	21/03368/S36	PDE	03
Alison Harvey	Achany Extension Wind Farm - Erection and Operation of a Wind Farm for a period of 50 years, comprising of 20 Wind Turbines with a maximum blade tip height 149.9m, access tracks, borrow pits, substation, control building, and ancillary infrastructure	Land 2km NE Of Glencassley Castle Rosehall	SSE Generation Limited	It is anticipated that the response to the consultation on the application will be reported to North Planning Applications Committee in December 2021 following consideration of public and consultee comments.	21/03695/S36	PCO	01

APPENDIX 4 - MAJOR APPLICATIONS CONSENTED POST 2019

OFFICER	PROPOSAL	ADDRESS	APPLICANT	PROGRESS	REFERENCE	DECISION DATE	WARD
Simon Hindson	Installation and operation of 132 kV overhead electric line to connect Creag Riabhach Wind Farm to the grid	Land 1250M North Of Crask Inn Innairg	Scottish Hydro Electric Transmission Plc	Having considered the information satisfactory following consultation with relevant consultees, the development commenced late July 2021.	20/01014/S37	23/03/2021	01
Simon Hindson	Construction of vertical launch space port with launch operations control centre, site integration facility, launch pad complex, antenna park, access road, fencing, services and associated infrastructure	Land 2600M SW Of Dunbuie Talmine Tongue	Highlands And Islands Enterprise	The decision of the North Planning Applications Committee to grant permission has been subject to a Judicial Review. The court sessions took place in June 2021. The Court dismissed the judicial review in August 2021 and the Council await notification of whether the judgement will be appealed. The applicant has commenced site investigation works in line with a schedule of mitigation agreed with NatureScot and the Planning Authority and is working with officers on satisfaction of conditions.	20/00616/FUL	05/08/2020	01
Alison Harvey	Ben Sca Wind Farm - Installation and operation of up to 7 (previously 9) wind turbines with maximum blade tip height of 135m and associated infrastructure	Land 2800M SW Of Edinbane Primary School Edinbane Portree	Ben Sca Wind Farm Limited	There is no update on the progress of this development available at this time.	20/00013/FUL	01/12/2020	10
Susan Hadfield	Erection of 140 houses	Land 110M SW Of 12 Thomas Maciver Street Evanton	Highland Housing Alliance	The pre-commencement conditions attached to the planning permission have been satisfied and development commenced on site in May 2021 with site infrastructure being put in place. Foundations have now been laid for a number of plots and site levels have been established.	19/05404/FUL	09/12/2020	06
Simon Hindson	Construction of 54 affordable housing units and associated infrastructure	Land 85M South Of 12 Boreraig Place Broadford	Lochalsh And Skye Housing Association	Detailed applications for the matters specified in conditions for the first phase of 24 units within the development have been approved and development commenced on site in spring 2021. Further applications for the remaining phases of development are anticipated later this financial year. The applicant is working with other Council services and Transport Scotland to deliver the off-site infrastructure.	19/05003/PIP	17/03/2020	10

OFFICER	PROPOSAL	ADDRESS	APPLICANT	PROGRESS	REFERENCE	DECISION DATE	WARD
Gillian Pearson	Construction of new East Quay including dredging and piling, and the formation of laydown area for handling and temporary storage of North Sea Oil related and renewable energy components	Land 230M West Of Nigg Ferry Hotel Nigg	Global Energy Nigg Ltd	Following submission of information to satisfy the pre-commencement conditions attached to the planning permission, development commenced on site in late March 2021 and the development is progressing.	19/02777/FUL	16/09/2019	07
Claire Farmer	Lairg 2 Wind Farm - Construction of wind farm comprising 10 turbines (7 turbines to a maximum tip height of 180m and 3 turbines to a maximum tip height of 150m), associated crane pads, tracks, substation, battery storage compound, 2 borrow pits and upgrade of access track	Land 2400M SE Of Cracraill Lairg	Energiekontor	On review of the consent, the applicant has chosen to make modifications to the proposed development. This is subject to a live planning application which will be determined in September 2021.	19/01096/FUL	24/06/2020	01
Emma Forbes	Erection of 275/220 kV electricity substation comprising platform area, electrical infrastructure and buildings, associated plant, ancillary infrastructure and temporary site compound	Land 400M SW Of Former Kennels Building Dounreay Nuclear Research Establishment Dounreay	Scottish Hydro Electric Transmission Plc	There is no update on the progress of this development available at this time.	19/01092/FUL	17/09/2019	02
Gillian Pearson	Section 36c Application - Amendment to consented Gordonbush Extension (reduction in number of turbines from 15 to a maximum of 11 and increase in tip height to a maximum of 149.9m.	Land 3610M NE Of Ascoile Gordonbush Brora	SSE Generation Limited	Development of the Gordonbush Extension Wind Farm is now largely complete.	19/00775/S36	02/08/2019	04
Gillian Pearson	The erection and operation of a 132kV substation comprising platform area, control building, associated plant and infrastructure, ancillary facilities, public road improvements to the A836 between the site entrance and the junction with the A838, upgrade of an existing forest track, site compound (half of which will remain permanent for operational purposes) and landscape works.	Land 1000M SE Of Dalchork House Lairg	Scottish Hydro Electric Transmission Plc	Following submission of information to satisfy the pre-commencement conditions, the development commenced on site early 2021.	19/00374/FUL	02/12/2019	01
Simon Hindson	Erection of six houses, community building and business units and formation of public open space	Land 130M North Of The Cairns Culbokie	Culbokie Community Trust	Detailed designs for the houses covered by the permission in principle was approved in spring 2021. Following the submissions of information to satisfy the pre-commencement conditions attached to the planning permission for the wider site, development commenced early 2020. Detailed planning permission was granted for the community building in August 2021.	18/05806/PIP	07/01/2020	09
Mark Harvey	Siting of Marine Shellfish Farm (24,000 x 1m x 3 m Oyster trestles)	Cromarty Bay West Cromarty	Cromarty Mussels T/a MacKenzie Oysters	Following submission of information to satisfy conditions, development commenced in July 2020.	18/05344/FUL	27/05/2019	09

OFFICER	PROPOSAL	ADDRESS	APPLICANT	PROGRESS	REFERENCE	DECISION DATE	WARD
Susan Hadfield	Masterplan for the erection of 104 houses	Lochan Corrie Black Isle Road Muir Of Ord	The Mackay Robertson & Fraser Partnership	There is no update on the progress of this development available at this time.	18/05159/PIP	22/01/2021	08
David Mudie	Installation of 85 wind turbines with a maximum height to tip of 285m, rotor diameter of 250m	Moray West Offshore Windfarm Dybster Dybster	Moray Offshore Windfarm (West) Limited	The applicant has recently submitted a variation application seeking to change the blade width of the turbines and remove the limit on generating capacity. This will be reported to North Planning Applications Committee in September 2021.	18/03309/S36	14/06/2019	03
Laura Stewart	Housing Development of 32 houses (indicative)(in phases) and associated infrastructure works; form new access from public road and construct school parking area.	Land 165M NE Of Hilton Of Cadboll Primary School Hilton Of Cadboll Hilton	Sangster Electrical Ltd	There is no progress update available on this application at this time.	17/05309/PIP	11/07/2019	07
Bob Robertson	Extension of quarry	Dornoch Bridge Quarry Dyderhall Dornoch	Pat Munro (Alness) Ltd	There is no progress update available on this application at this time.	17/04351/FUL	03/12/2019	04
Dorothy Stott	Formation of mixed use development comprising 160 houses and business/community uses	Land 255M East Of Culcairn Farmhouse Station Road Evanton	MAKAR Ltd	There is no update on the progress of this development available at this time.	16/01842/PIP	15/01/2019	06
Julie Ferguson	Erection of 72 residential units comprising flats, terraced, semi detached & detached houses (including 18 affordable), 3 commercial units comprising class 4 (business), retail unit, and hot food outlet (amended from GP surgery to class 4 (business) & deletion of 2 community heating plants)	Former Fish Factory High Street Conon Bridge	HPG (Inverness) Limited	There is no update on the progress of this development available at this time.	15/01202/FUL	03/02/2021	09