

TAMESIDE METROPOLITAN BOROUGH COUNCIL
TOWN AND COUNTRY PLANNING (DEVELOPMENT MANAGEMENT PROCEDURE) (ENGLAND)
ORDER 2010
NOTICE OF APPLICATIONS FOR PLANNING PERMISSION

Notice is given that the applications below have been submitted to the Council:

Applicant: Mr Joel Tagg

Location: The Old Court House Market Place Mottram

Proposed development: Change of use to 2 bedroom dwelling with associated internal work

Reason for Advertisement: Affect on the character or appearance of Mottram in Longdendale Conservation area

Reference: 16/00368/FUL

Applicant: ASDA Stores Limited

Location: Water Street Hyde

Proposed development: Fully automated Petrol Filling Station for three pumps (six filling positions) within the curtilage of the existing store; to include fuel storage tanks, associated pipework, overhead canopy, forecourt surfacing, air and water unit and reconfiguration of car park.

Reason for Advertisement: Affect on the setting of listed buildings (Hyde Town Hall and The Former Theatre Royal)

Reference: 16/00265/FUL

Applicant: Canal & River Trust

Location: Peak Forest Canal Aqueduct Over Tame Bridge Portland Place Ashton-Under-Lyne

Proposed development: Listed Building application for masonry repairs to the arch barrel, repairs on the northern voussoirs, rebuilding of a section of parapet wall and other localised repairs with repointing.

Reason for Advertisement: Listed building consent

Reference: 16/00420/LBC

Members of the public may inspect the application, plans and other documents submitted with it on-line at <http://public.tameside.gov.uk/plan/f422planapp.asp>. They may also be inspected during all reasonable hours at the Council Offices or at your local customer services centre.

Anyone who wishes to make representations about this application should write to the Council at Council Offices, Stamford Street, Clarence Arcade, Ashton-under-Lyne OL7 7PT, or email to PlanningAppResponses@tameside.gov.uk quoting relevant reference by 26th May 2016

On behalf of Tameside MBC

Dated: 5th May 2016