

North East Lincolnshire DMMO's (Definitive Map Modification Orders)

Ref Number	Parish	Location	Effect of Application	Date of Application	Progress Notes
DMMO 3	Grimsby	Humberston Road to Weelsby Woods	Claimed Footpath	20/10/03	The land is being sold to a developer, with plans for the site to include provision for the claimed route. Once the sale is completed, officers will pursue legal dedication with the new owner to satisfy the claim.
DMMO 6	Cleethorpes	New Clee Sidings (Fuller Street Bridge to Salvesen Road)	Footpath and Restricted Byway	20/03/08	NELC Legal services are currently considering Counsel advice received regarding how this case will move forward.
DMMO 7	Grimsby	Vicarage Gardens/Compton Drive to Bargate	Claimed Footpath	18/03/08	Original claim submitted after landowner planned to lock Kissing Gate at centre of path to restrict access and improve security of Vicarage Gardens. Elderly Vicarage Gardens residents objected due to length of alternative route. Have written to certain providers of evidence forms to arrange meeting to take witness statements. No responses received.
DMMO 8	Grimsby	Macaulay Lane to Newhaven Terrace	Claimed Footpath	17/04/08	Development of section of site has now been approved for creation of a Country Park, which will include provision of a footpath along claimed line. Legal dedication of the path will be pursued with landowner to legalise path as Public Footpath which will resolve claim.
DMMO 9	Grimsby	Ferriby Lane to Bradley	Claimed Bridleway	17/05/08	Discussions have commenced with landowners and developers to arrange Dedication agreements to legalise the claimed route, which has been accepted by and provided for by them on the ground during the ongoing Scartho Top development.