

Tunbridge Wells Borough Council

Asset Register - **Operational**

Report Generated: 04-01-2019

Asset Grouping								
Operational Allotments	Property	Est Ref	File Ref	Council Tenure	Description	UPRN	Map Ref GEOX	Map Ref GEOY
	1 Allotments Sandhurst Road Royal Tunbridge Wells Kent TN2	EM/89	M001	F	Allotments. Functional Allotments	0100000 68636	559690	141023
	2 Allotments Southwood Road Rusthall Royal Tunbridge Wells Kent TN4	EM/124	M003	F	Allotments. Cultivated Allotment Gardens. Transferred to Rusthall Parish Council.	0100000 68637	555802	140204
	3 Ferrars Allotments Cornford Lane Royal Tunbridge Wells Kent TN2	EM/258	M006	F	Allotments. Functional Allotments	0100000 68638	560498	139884
	4 Allotments Eridge Road Royal Tunbridge Wells Kent TN4	EM/364	M007	F	Allotments. Functional Allotments.	0100000 68631	557235	137820
	5 Hawkenbury Allotments Halls Hole Road Royal Tunbridge Wells Kent TN2 4TU	EM/302	M008	F	Allotments. Functional Allotments	0100000 65217	560029	139009
	6 Allotments Hilbert Road Royal Tunbridge Wells Kent TN1	EM/107	M010	F	Allotments. Functional Allotments	0100000 68641	559521	140318
	7 Charity Farm Allotments King George V Hill Royal Tunbridge Wells Kent	EM/171	M011	F	Allotments. Functional Allotments	0100000 68634	559335	140333
	8 Allotments Hilbert Road Royal Tunbridge Wells Kent TN1	EM/175	M012	F	Allotments. Functional Allotments	0100000 68641	559521	140318
	9 Allotments Reynolds Lane Royal Tunbridge Wells Kent TN4	EM/94	M013	F	Allotments. Functional allotments	0100000 68635	557881	140697

Operational Allotments	10	Land At Allotments Between And To The Rear Of 174-178 Upper Grosvenor Road Royal Tunbridge Wells Kent TN1	EM/641	M014	F	Allotments. Not Functional.	1000625 42842	559040	140801
	11	Allotments Cunningham Road Royal Tunbridge Wells Kent TN4	EM/529	M016	F	Allotments. Functional Allotments	0100000 68630	558714	141393
	12	Allotments Merrion Way Royal Tunbridge Wells Kent TN4 9JL	EM/79	M017	F	Allotments. Functional Allotments.	0100086 68696	558812	141148
	13	Barnetts Wood Allotments Andrew Road Southborough Royal Tunbridge Wells Kent TN4 9DN	14/00386/ASSET	M018	F	Allotments. Functional Allotments.	0100000 68629	559168	141736

Operational Car Parks	Property	Est Ref	File Ref	Council Tenure	Description	UPRN	Map Ref GEOX	Map Ref GEOY	
	14	Car Park 9 - 10 Calverley Terrace Crescent Road Royal Tunbridge Wells Kent TN1 2LU	EM/276	A001 02	F	Car Park. Private Car Park, Barrier Controlled. Part leased to Kent Police.	1000625 42960	558594	139466
	15	Crescent Road Multi Story Car Park Crescent Road Royal Tunbridge Wells Kent TN1 2LU	EM/235	C001 01	F	Car Park. Multi Storey Car Park	0100086 68493	558647	139480
	16	Car Park Meadow Road Royal Tunbridge Wells Kent TN1 2YG	EM/218	C002	F	Car Park. Pay And Display Car Park, Multi Storey. Subject to lease with British Land.	0100000 72902	558469	139843
	17	Town Hall Yard Car Park Monson Way Royal Tunbridge Wells Kent TN1 1LS	EM/657	C003	F	Car Park. Private Car Park. Multi Storey. Top floor leased to Town & Country Housing Group.	0100000 65329	558589	139496
	18	Great Hall Car Park Mount Pleasant Road Royal Tunbridge Wells Kent TN1 1QQ	EM/285	C004	F	Car Park. Public Car Park. Pay And Display.	0100000 68613	558545	139216
	19	Torrington Car Park Vale Road Royal Tunbridge Wells Kent TN1 1BT	EM/272	C005	F	Car Park. Public Car Park. Multi Storey.	0100000 65824	558382	139206
	20	Car Park Linden Park Road Royal Tunbridge Wells Kent TN2	EM/318	C006	F	Car Park. Part Underground. Pay And Display Car Park.	0100000 68090	558112	138634
	21	Car Park John Street Royal Tunbridge Wells Kent TN4 9RU	EM/131	C007	F	Car Park. Pay and Display.	0100000 68089	558154	140424

Operational Car Parks								
22	Car Park The Tanyard Cranbrook Kent TN17 3HU	EM/400	C008	F	Car Park. Free Public Car Park. Leased to Cranbrook and Sissinghurst Parish Council.	0100086 67859	577766	135968
23	Car Park Beech Street Royal Tunbridge Wells Kent TN1 2RU	EM/169	C010	F	Car Park. Tarmac Pay And Display Car Park	0100000 68611	558843	140008
24	Car Park Adjacent 23 Stone Street Royal Tunbridge Wells Kent TN1 2QU	EM/655	C011	F	Car Park. Permit Holders only.	0100000 68617	558924	139943
25	Car Park Between 24 And 28 Stone Street Royal Tunbridge Wells Kent TN1 2QT	EM/227	C011 02	F	Car Park. Permit Holders only.	0100000 68618	558940	139901
26	Car Park Camden Road Royal Tunbridge Wells Kent TN1 2QZ	EM/170	C012	F	Car Park. Tarmac. Short Stay Pay And Display Car Park.	0100000 68614	558933	139992
27	Car Park Warwick Road Royal Tunbridge Wells Kent TN1 1YL	EM/308	C013	F	Car Park. Permit Holders only.	0100086 70495	558386	138926
28	Car Park Little Mount Sion Royal Tunbridge Wells Kent TN1	04/00007/EM	C014	F	Car Park. Pay and display car park.	0100000 66513	558375	138885
29	Car Park Warwick Road Royal Tunbridge Wells Kent TN1 1YL	EM/309	C014	F	Car Park. Pay And Display Public Car Park.	0100086 70495	558386	138926
30	Car Park Adjacent To White House High Street Brenchley Tonbridge Kent TN12 7NQ	EM/723	C015	F	Car Park. Free Car Park.	0100086 69397	567894	141764
31	Public Car Park Adjacent 47 High Brooms Road Southborough Royal Tunbridge Wells Kent TN4	EM/63	C017	F	Car Park. Permit Holders only.	0100000 67848	559064	141583
32	Car Park Yew Tree Road Southborough Royal Tunbridge Wells Kent TN4 0BA	EM/57	C018	F	Car Park. Pay and Display Car Park.	0100000 64850	558204	141963
33	Regal Car Park High Street Cranbrook Kent TN17 3DN	EM/661	C019	F	Car Park. Free Public Car Park. Leased to Cranbrook and Sissinghurst Parish Council.	0100000 68625	577464	135867
34	Part Of Regal Car Park High Street Cranbrook Kent TN17 3DN	11/00003/TEN	C019	L	Car Park. Part of Regal Car Park.	0100000 68625	577464	135867

Operational Car Parks								
35	Car Park Northgrove Road Hawkhurst Cranbrook Kent TN18	EM/379	C020	F	Car Park. Free Public Car Park	0100000 68092	575967	130646
36	Car Park East Commercial Road Paddock Wood Tonbridge Kent TN12 6EN	EM/517	C021 01	F	Car Park. Public Pay And Display Car Park	0100000 68628	567035	145035
37	Car Park West Commercial Road Paddock Wood Tonbridge Kent TN12 6EL	EM/515	C022	F	Car Park. Public Pay & Display Car Park	0100086 69746	566969	145094
38	Part Of The Car Park The Tanyard Cranbrook Kent TN17 3HU	EM/399	C024	F	Car Park. Free Public Car Park. Leased to Cranbrook and Sissinghurst Parish Council.	0100086 67859	577766	135968
39	Car Park Mount Pleasant Avenue Royal Tunbridge Wells Kent TN1 1QY	EM/284	C028	F	Car Park. Leased Car Park To PPP. Pay and Display Parking For the Public during weekends.	0100000 68091	558516	139311
40	West Station Coach Park Linden Park Road Royal Tunbridge Wells Kent TN2 5QL	EM/662	C029	F	Coach Park. Free Coach Parking.	0100000 63853	558045	138446
41	Car Parking Area Carriers Road Cranbrook Kent TN17 3JX	EM/416	C035	F	Car Park. Free Car Park.	0100000 64005	577597	136281
42	Car Park Royal Victoria Place Royal Tunbridge Wells Kent TN1 2SS	EM/726	E015 01	F	Car Park. Pay and Display Public Car Park.	0100000 68616	558625	139781
43	Car Park Dunorlan Park Pembury Road Royal Tunbridge Wells Kent TN2 3QN	EM/248	L005	F	Car Park. Free Tarmac Car Park For Visitors	0100000 64442	560054	139648
44	Car Park Carriers Road Cranbrook Kent TN17 3JX	EM/417	L035 01	F	Car Park. Small unofficial parking area in Carriers Road Cranbrook Kent	1000625 52324	577619	136181
45	Car Park Union House Eridge Road Royal Tunbridge Wells Kent TN4 8HF	95/00001/EM	T004	L	Car Park. An open, surface level public car park. There are 55 spaces	0100000 68620	557943	138601
46	Basement Car Park Union House Eridge Road Royal Tunbridge Wells Kent TN4 8HF	EM/654	T004	L	Car Park. Underground Pay And Display Car Park	0100000 68620	557943	138601
47	Car Park At Fowlers Park Rye Road Hawkhurst Cranbrook Kent TN18 4PQ	EM/660	Z013	L	Car Park. Free Public Car ParkLEASED FROM KCC	0100000 68627	576450	130488

Operational Cemeteries	Property	Est Ref	File Ref	Council Tenure	Description	UPRN	Map Ref GEOX	Map Ref GEOY
	48 Tunbridge Wells Borough Cemetery Benhall Mill Road Royal Tunbridge Wells Kent TN2 5JJ	EM/371	L001	F	Cemetery and Crematorium. Maintained Burial Ground	0100000 69543	559272	137695
	49 Kent & Sussex Crematorium Benhall Mill Road Royal Tunbridge Wells Kent TN2 5JJ	EM/368	L001	F	Cemetery and Crematorium. Crematorium Complex	1000625 54872	559059	137643
	50 Crematorium Offices And Garages Kent & Sussex Crematorium Benhall Mill Road Royal Tunbridge Wells Kent TN2 5JJ	04/00014/EM	L001 02	F	Cemetery and Crematorium. Offices and Garages forming part of the complex	1000625 54872	559059	137643
	51 Tunbridge Wells Borough Cemetery And Crematorium Benhall Mill Road Royal Tunbridge Wells Kent TN2 5JH	11/00002/ASSET	L001 AND L002	F	Cemetery and Crematorium. Tunbridge Wells Borough Cemetery Crematorium and Memorial Gardens	0100000 69543	559272	137695
	52 Tunbridge Wells Borough Council Benhall Mill Depot Benhall Mill Road Royal Tunbridge Wells Kent TN2 5JH	EM/374	L002	F	Land. Yard Area.	0100241 35478	559339	137744
	53 Chapel Tunbridge Wells Borough Cemetery Benhall Mill Road Royal Tunbridge Wells Kent TN2 5JJ	EM/372	L002 01	F	Cemetery and Crematorium. Chapel. Detached Gothic Style Building	0100000 69544	559197	137663
	54 Woodbury Park Cemetery Woodbury Park Road Royal Tunbridge Wells Kent TN4 9NH	EM/148	L017	F	Cemetery. (Not Used)	0100000 68646	558540	140158
Operational Commercial	Property	Est Ref	File Ref	Council Tenure	Description	UPRN	Map Ref GEOX	Map Ref GEOY
	55 Land At Royal Victoria Place Royal Tunbridge Wells Kent TN1	14/00400/ASSET	E015 03	F	Land. Rear of building 7-11 Grosenor Road. Forms part of RVP Shopping Centre.	0100086 69140	558617	139729
	56 Tourist Information Centre 2 The Corn Exchange The Pantiles Royal Tunbridge Wells Kent TN2 5TE	14/00425/TEN	Z028	L	Sub-Lease of Unit 2 to TWBC for Tourist Information Centre.	0100000 65702	558108	138706
Operational Community	Property	Est Ref	File Ref	Council Tenure	Description	UPRN	Map Ref GEOX	Map Ref GEOY
	57 Mount Ephraim Royal Tunbridge Wells Kent TN4	10/00089/EM		F	Panorama.	0100086 68815	557826	139338

Operational Community	58	Day Centre Dowding House Commercial Road Paddock Wood Tonbridge Kent TN12 6DP	EM/508	E008	F	Community. Single Storey Detached Structure	0100086 69659	566852	144927
	59	Camden Centre 2 Market Square Royal Victoria Place Royal Tunbridge Wells Kent TN1 2SW	EM/905	E016 01	F	Community. Community Centre	0100086 70063	558743	139800
	60	Community Centre Showfields Road Royal Tunbridge Wells Kent TN2 5PR	EM/351	E017	F	Community. Single Storey Detached Building.	1000625 55289	557497	138187
	61	TN2 Greggs Wood Road Royal Tunbridge Wells Kent TN2 3LZ	06/00004/EM	E022	L	Community. YMCA Community Building	0100000 68390	560088	140946
	62	Mary Caley Recreation Ground Ashley Gardens Rusthall Royal Tunbridge Wells Kent TN4	EM/127	L018	F	Recreation. Formal Playground Area With Swings Etc	0100000 67772	556099	140064
	63	Recreation Ground Allandale Road Royal Tunbridge Wells Kent TN2 3TY	EM/109	L019	F	Recreation. Grass Area With Play Equipment	0100000 68440	559942	140975
	64	The Museum Carriers Road Cranbrook Kent TN17 3JX	EM/413	L026	F	Museum. Part of Large Detached Tudor Building.	1000625 52471	577537	136189
	65	Assembly Hall Theatre Crescent Road Royal Tunbridge Wells Kent TN1 2LU	EM/273	L027	F	Theatre. Part of Civic Building Complex.	1000625 43196	558536	139472
	66	Tunbridge Wells Museum & Art Gallery Mount Pleasant Road Royal Tunbridge Wells Kent TN1 1JN	EM/121	L029	UR	Museum. First Floor of Detached Building.The freehold owner of this building is KCC. TWBC have lease for the First floor of the building.	1000625 41601	558495	139551
	67	Tunbridge Wells Borough Council The Old Fire Station Stone Street Cranbrook Kent TN17 3HF	12/00338/TEN	Z025	L	Offices. Use of office space in Weald Information Centre, Cranbrook	0100000 68746	577666	136109
Operational Housing	Property		Est Ref	File Ref	Council Tenure	Description	UPRN	Map Ref GEOX	Map Ref GEOY
	68	40 Church Road Paddock Wood Tonbridge Kent TN12 6HB	EM/21	H001	F	Residential. Mid Terrace House	1000611 91590	567252	145011
	69	34 Crescent Road Royal Tunbridge Wells Kent TN1 2LZ	EM/281	H003	F	Residential. End Terrace House. Vacant.	1000612 00262	558737	139474

Operational Housing	70	19 Rankine Road Royal Tunbridge Wells Kent TN2 3BJ	EM/2	H006	F	Residential. Semi Detached House	1000612 10944	559718	141448
	71	172 Sandhurst Road Royal Tunbridge Wells Kent TN2 3TQ	EM/4	H007	F	Residential. Mid Terrace House	1000612 12082	559528	141146
	72	57 The Pantiles Royal Tunbridge Wells Kent TN2 5TE	EM/310	H010 01	F	Residential. First And Second Floor Maisonette. Let on Regulated Tenancy.	1000625 55056	558076	138675
	73	59 The Pantiles Royal Tunbridge Wells Kent TN2 5TE	EM/530	H011	F	Residential. Storage Cupboard In Basement	1000612 15743	558072	138668
	74	59 The Pantiles Royal Tunbridge Wells Kent TN2 5TE	EM/532	H011	F	Residential. Storage Cupboard In Basement	1000612 15743	558072	138668
	75	59 The Pantiles Royal Tunbridge Wells Kent TN2 5TE	EM/531	H011	F	Residential. Storage Cupboard In Basement	1000612 15743	558072	138668
	76	59 The Pantiles Royal Tunbridge Wells Kent TN2 5TE	EM/533	H011 01	F	Residential. Storage Cupboard In Basement	1000612 15743	558072	138668
	77	59 The Pantiles Royal Tunbridge Wells Kent TN2 5TE	EM/534	H011 01	F	Residential. Storage Cupboard In Basement	1000612 15743	558072	138668
	78	61B The Pantiles Royal Tunbridge Wells Kent TN2 5TE	EM/317	H012 02	F	Residential. Second Floor Flat. Let on Regulated Tenancy.	0100000 69610	558064	138664
	79	58A London Road Southborough Royal Tunbridge Wells Kent TN4 OPR	EM/22	H013 02	F	Residential. Victorian Conversion Flat	1000612 07220	558109	142233
	80	58B London Road Southborough Royal Tunbridge Wells Kent TN4 OPR	EM/23	H013 03	F	Residential. Victorian Conversion Flat	1000612 07221	558109	142233
	81	58C London Road Southborough Royal Tunbridge Wells Kent TN4 OPR	EM/24	H013 04	F	Residential. Victorian Conversion Flat	1000612 07222	558109	142233
82	58D London Road Southborough Royal Tunbridge Wells Kent TN4 OPR	EM/25	H013 05	F	Residential. Victorian Conversion Flat	1000612 07223	558109	142233	

Operational Housing	83	2 Southfield Road Royal Tunbridge Wells Kent TN4 9UL	EM/97	H014	F	Residential. End Terrace House	1000612 13333	558161	140800
	84	2A Southfield Road Royal Tunbridge Wells Kent TN4 9UL	EM/97.1	H014 03	F	Residential. Flat in end terrace house	1000612 13332	558161	140800
	85	1 Pennyfields Cranbrook Kent TN17 3BZ	EM/20	H015	F	Residential. End Terrace House	1000611 89555	577830	135564
	86	Cinder Hill Wood Gypsy Caravan Site Five Wents Matfield Tonbridge Kent TN12 7EF	EM/550	H017	F	Residential. 4 Plots With Amenity Blocks.	0100086 64185	565306	142453
	87	59 Dudley Road Royal Tunbridge Wells Kent TN1 1LE	12/00316/TEN	H022	L	Residential. Property leased from Town and Country Housing Group	1000612 01361	558263	139586
	88	65 Greggs Wood Road Royal Tunbridge Wells Kent TN2 3JQ	12/00314/TEN	H023	L	Residential. Property leased from Town and Country Housing Group	1000612 04001	560030	140926
	89	31 Allandale Road Royal Tunbridge Wells Kent TN2 3TZ	12/00312/TEN	H024	L	Residential. Property rented from Town and Country Housing Group	1000611 95232	559875	141037
	90	41 Hornbeam Avenue Southborough Royal Tunbridge Wells Kent TN4 9XT	12/00313/TEN	H027	L	Residential. Property leased from Town and Country Housing Group	1000612 06038	559683	142034
	91	35 Greggs Wood Road Royal Tunbridge Wells Kent TN2 3JJ	12/00315/TEN	H028	L	Residential. Property leased from Town and Country Housing Group	1000612 03971	559971	140798
	92	7 Marconi Place Exchange Mews Culverden Park Road Royal Tunbridge Wells Kent TN4 9TW	14/00375/TEN	H042	L	Residential. Property leased from TCHG	0100000 69026	558269	140214
93	22 The Goodwins Royal Tunbridge Wells Kent TN2 5RS	14/00394/ASSET	H043	L	Residential. Property leased from Town & Country Housing Group	1000612 15520	557666	138218	
94	Dowding House Commercial Road Paddock Wood Tonbridge Kent	17/00443/ASSET	H045	F	Residential building	0100086 64382	566852	144927	
95	Gardeners Cottage Dunorlan Pembury Road Royal Tunbridge Wells Kent TN2 3QB	EM/250	L016 01	F	Residential. Detached House. Let on Regulated Tenancy.	1000621 11187	559989	139831	

Operational Housing	96	80 Greggs Wood Road Royal Tunbridge Wells Kent TN2 3JH	14/00371/TEN	XX	L	Residential. Property leased from TCHG	1000612 04016	560085	140871
	97	30 Greggs Wood Road Royal Tunbridge Wells Kent TN2 3JH	14/00369/TEN	XX	L	Residential. Property leased from TCHG.	1000612 03966	560030	140791
	98	40 Greggs Wood Road Royal Tunbridge Wells Kent TN2 3JH	14/00370/TEN	XX	L	Residential. Property leased from TCHG	1000612 03976	560056	140813
	99	60 Greggs Wood Road Royal Tunbridge Wells Kent TN2 3JH	14/00372/TEN	XX	L	Residential. Property leased from TCHG	1000612 03996	560053	140849
	100	29 Willow Tree Road Royal Tunbridge Wells Kent TN2 5PU	14/00373/TEN	XX	L	Residential. Property leased from TCHG	1000612 17272	557470	138366
	101	Flat 5 3 Molyneux Park Road Royal Tunbridge Wells Kent TN4 8DG	14/00374/TEN	XX	L	Residential. Property leased from TCHG	0100086 59885	557896	139557

Operational Offices		Property	Est Ref	File Ref	Council Tenure	Description	UPRN	Map Ref GEOX	Map Ref GEOY
	102	9 - 10 Calverley Terrace Crescent Road Royal Tunbridge Wells Kent TN1 2LU	04/00008/EM	A001	F	Offices. Detached structure with basement and 3 upper floors.	1000625 42960	558594	139466
	103	Tunbridge Wells Borough Council Town Hall Mount Pleasant Road Royal Tunbridge Wells Kent TN1 1RS	EM/265	A003	F	Civic Building. Part Of Town Hall Civic Building Complex	0100086 60629	558497	139473
	104	8 Grosvenor Road Royal Tunbridge Wells Kent TN1 2AB	07/00001/EM	A004	F	Offices. Gateway - One stop shop providing Council and other public and voluntary sector services	1000625 43130	558494	139727
	105	Tunbridge Wells Borough Council Council Depot North Farm Lane Royal Tunbridge Wells Kent TN2 3EE	12/00331/ASSET	E021	F	Depot. Council depot, offices and access road.	0100000 65729	560333	142668

Operational Parks		Property	Est Ref	File Ref	Council Tenure	Description	UPRN	Map Ref GEOX	Map Ref GEOY
	106	Reynolds Lane Wildlife Site Reynolds Lane Royal Tunbridge Wells Kent TN4	14/00380/ASSET	B123	F	Land. Leisure/Woodland open space	0100086 68748	557734	141101

Operational Parks	107	The Grove Buckingham Road Royal Tunbridge Wells Kent TN1 1TQ	EM/319	L003	F	Recreation. Public Recreation Ground	0100086 70463	558573	138946
	108	Calverley Grounds Mount Pleasant Avenue Royal Tunbridge Wells Kent TN1 1QY	EM/286	L004	F	Recreation. Public Park With Tennis/Bowling Facils.	0100086 69930	558684	139253
	109	Bowling Pavilion & Green Calverley Grounds Mount Pleasant Avenue Royal Tunbridge Wells Kent TN1 1QY	EM/290	L004 02	F	Single Storey Detached Building. Vacant.	0100086 69932	558778	139197
	110	Dunorlan Park Pembury Road Royal Tunbridge Wells Kent TN2 3QN	EM/244	L005	F	Recreation. Public Park With Lake, Cafe Etc.	0100000 64442	560054	139648
	111	Boating Lake Dunorlan Park Pembury Road Royal Tunbridge Wells Kent TN2 3QA	EM/247	L005	F	Recreation. Boating Lake	0100000 66574	559987	139842
	112	Grecian Temple Dunorlan Park Pembury Road Royal Tunbridge Wells Kent TN2 3QN	07/00003/EM	L005 05	F	Statue. The temple is an ornate summer house built in a Grecian Style in the late 19th Century	0100000 64442	560054	139648
	113	Grosvenor Recreation Ground Upper Grosvenor Road Royal Tunbridge Wells Kent TN1 2JB	EM/99	L006	F	Recreation. Public Recreation Ground	0100000 69403	559215	141094
	114	Pavilion Grosvenor Recreation Ground Upper Grosvenor Road Royal Tunbridge Wells Kent TN1 2JB	EM/102	L006 01	F	Recreation. Single Storey Detached Structure	0100000 69403	559215	141094
	115	Land Adjacent To Electricity Sub Station Rochdale Road Royal Tunbridge Wells Kent TN1 2JB	14/00367/ASSET	L006 07	F	Recreation. Land adjacent to 65 Rochdale Road and forming part of Grosvenor Recreation Ground	0100241 36898	559094	140566
	116	Colebrook Recreation Grounds Apple Tree Lane Royal Tunbridge Wells Kent TN2 3BT	10/00091/EM	L010	F	Recreation. Land with footpath, parking area and highway. This Land Registry title includes Colebrook Recreation Ground and Pavilion. These are logged and mapped separately under EM/71 and 04/00003/EM.	0100000 68649	559727	141608
	117	Hawkenbury Recreation Ground And Land Hawkenbury Road Royal Tunbridge Wells Kent TN2 5AP	13/00341/ASSET	L011 11	F	Recreation. Recreation land and land at High Woods Lane	0100000 67122	559781	138571

Operational Parks	118	Hilbert Recreation Ground Hilbert Road Royal Tunbridge Wells Kent TN1	EM/108	L012	F	Recreation. Public Recreation Ground, Football Pitches.	0100000 67728	559310	140785
	119	Land Lying To South Side Of Addison Road Royal Tunbridge Wells Kent TN2 3GG	14/00368/ASSET	L012 04	F	Recreation. Amenity land adjacent to Hilbert Recreation Ground	0100241 35279	559312	140939
	120	St Johns Recreation Ground Beltring Road Royal Tunbridge Wells Kent TN4 9RG	EM/95	L014/00/ 01/02/03 /04/05/0 6	F	Recreation. Public Recreation Grnd, with bowls club and Sports Facilities.Road fronting recreation ground is adopted highway and footpath either side of rec is Public Right of Way WBX5.Kiosk subject to lease.	0100000 67727	557926	140722
	121	St Marks Recreation Ground Frant Road Royal Tunbridge Wells Kent TN2 5LS	EM/444	L015	F	Recreation. Recreation Ground With Rugby Pitches	0100000 64461	558370	137448
	122	The Hunters Play Area (Showfields) Hunters Way Royal Tunbridge Wells Kent TN2 5QD	EM/721	L035 02	F	Recreation. Land To Be Used As Public Open Space	0100000 68657	557600	138061

Operational Public Conveniences	Property	Est Ref	File Ref	Council Tenure	Description	UPRN	Map Ref GEOX	Map Ref GEOY
	123 Public Conveniences Crescent Road Multi Story Car Park Crescent Road Royal Tunbridge Wells Kent TN1 2UL	04/00006/EM	C001	F	Public Convenience. Single storey purpose built toilet block	0100000 69609	558655	139523
	124 Public Conveniences High Street Brenchley Tonbridge Kent TN12 7NQ	EM/633	C015 03	F	Public Convenience. Single Storey Detached Building	0100086 69396	567892	141777
	125 Tunbridge Wells Borough Council Public Conveniences Car Park East Commercial Road Paddock Wood Tonbridge Kent TN12 6EN	EM/632	C021	F	Public Convenience. Single Storey Detached Building	0100000 69611	567020	145056
	126 Public Conveniences Tunbridge Wells Borough Cemetery Benhall Mill Road Royal Tunbridge Wells Kent TN2 5JJ	EM/628	L002 03	F	Public Convenience. Single Storey Building Attached To Crem.	0100000 67971	559198	137630
	127 Public Conveniences Tunbridge Wells Borough Cemetery Benhall Mill Road Royal Tunbridge Wells Kent TN2 5JJ	EM/373	L002 03	F	Public Convenience. Detached Single Storey Structure	0100000 67971	559198	137630

Operational Public Conveniences	128	Public Conveniences Calverley Grounds Mount Pleasant Avenue Royal Tunbridge Wells Kent TN1 1QY	EM/292	L004 06	F	Public Convenience. Single Storey Detached Structure	0100000 69601	558551	139273
	129	Public Conveniences Dunorlan Park Pembury Road Royal Tunbridge Wells Kent TN2 3QN	EM/246	L005 04	F	Public Convenience. Single Storey Detached Structure	0100000 67169	559925	139660
	130	Public Conveniences Grosvenor Recreation Ground Auckland Road Royal Tunbridge Wells Kent TN1 2JB	EM/626	L006 02	F	Public Convenience. Part Of Single Storey Pavillion	0100000 69605	559070	140606
	131	Public Conveniences Hawkenbury Recreation Ground Hawkenbury Road Royal Tunbridge Wells Kent TN2 5AP	EM/325	L011 05	F	Public Convenience. Single Storey Detached Structure	0100000 67123	559869	138478
	132	Public Conveniences St Johns Recreation Ground Beltring Road Royal Tunbridge Wells Kent TN4 9RG	EM/627	L014 02	F	Public Convenience. Single Storey Detached Structure	0100000 69608	558017	140659
	133	Public Conveniences Crane Lane Cranbrook Kent TN17 3DG	EM/637	T001	F	Public Convenience. Single Storey Detached Building	0100086 67858	577601	135977
	134	Public Conveniences Linden Park Road Royal Tunbridge Wells Kent TN4 8HE	EM/623	T004 01	L	Public Convenience. P/C's Under Union Square Shops	0100086 68492	558055	138643
	135	Public Conveniences London Road Southborough Royal Tunbridge Wells Kent TN4 0NA	EM/41	T005	F	Public Convenience. Single Storey Detached Building. Building demolished. Site under development for Southborough Hub. Previously known as Bat and Ball.	0100000 66621	558147	142051
	136	Public Conveniences Maidstone Road Matfield Tonbridge Kent TN12 7LW	EM/480	T007	F	Public Convenience. Single Storey Detached Structure	0100086 69395	565771	141644
	137	Public Conveniences Sissinghurst Road Sissinghurst Cranbrook Kent TN17 2JA	EM/432	T010	L	Public Convenience. Single Storey Detached Building(Leased to TWBC by Parish Council)	0100000 67168	579225	137519
138	Public Conveniences The Common Royal Tunbridge Wells Kent TN4 8AH	EM/625	T012	F	Public Convenience. Single Storey Detached Structure	0100000 67170	557760	139211	

Operational Sports Facility	Property	Est Ref	File Ref	Council Tenure	Description	UPRN	Map Ref GEOX	Map Ref GEOY	
	139	Land Forming Access To Cadogan Playing Fields St Johns Road Royal Tunbridge Wells Kent TN4 9PH	EM/903	B021	F	Land. Small strip of land giving part access to playing field	010000068648	558384	141242
	140	Pavilion Grosvenor Recreation Ground Upper Grosvenor Road Royal Tunbridge Wells Kent TN1 2JB	EM/101	L006 06	F	Recreation. Semi Derelict Corrugated Metal Shed	010000069403	559215	141094
	141	Pavilion Nevill Ground Nevill Gate Royal Tunbridge Wells Kent TN2 5ES	EM/354	L007	F	Recreation. Detached Pavillion	010008669845	558844	138336
	142	Blue Mantle Stand Nevill Cricket & Athletic Ground Nevill Gate Royal Tunbridge Wells Kent TN2 5ES	04/00013/EM	L007 02	F	Recreation. New spectator's stand	010008669845	558844	138336
	143	Nevill Ground Nevill Gate Royal Tunbridge Wells Kent TN2 5ES	EM/353	L007 05/06	F	Recreation. Public Recreation Ground With Hockey Pitch and Grandstand	010008669845	558844	138336
	144	Recreation Ground Bayham Road Royal Tunbridge Wells Kent TN2 5HX	04/00017/EM	L008 01	F	Recreation. Changing Room/Shed at Recreation Ground	010000065263	559120	137458
	145	Cadogan Playing Fields St Johns Road Royal Tunbridge Wells Kent TN4 9PH	EM/74	L009	F	Recreation. Playing Field Marked As Football Pitch with toilets	010000068648	558384	141242
	146	Pavilion Cadogan Playing Fields St Johns Road Royal Tunbridge Wells Kent TN4 9UY	EM/902	L009 01	F	Recreation. Sports pavilion	010000069596	558407	141169
	147	Colebrook Pavilion Apple Tree Lane Royal Tunbridge Wells Kent TN2 3BT	04/00003/EM	L010	F	Recreation. Single storey pavilion	010000067719	559851	141571
148	Hawkenbury Pavilion And Car Park Hawkenbury Recreation Ground Hawkenbury Road Royal Tunbridge Wells Kent TN2 5BW	04/00010/EM	L011 01	F	Recreation. Single storey pavilion	010024135237	560065	138439	
149	Hawkenbury Recreation Ground Hawkenbury Road Royal Tunbridge Wells Kent TN2 5AP	EM/324	L011 06	F	Recreation. Public Park, Football/Bowling Facilities	010000067122	559781	138571	
150	Changing Rooms Hilbert Recreation Ground Hilbert Road Royal Tunbridge Wells Kent TN1	EM/106	L012 01	F	Recreation. Detached Single Storey Building	010000067728	559310	140785	

Operational Sports Facility	151	Rusthall Pavilion Southwood Road Rusthall Royal Tunbridge Wells Kent TN4	EM/125	L013 01	F	Recreation. Detached Single Storey Structure	0100000 67549	555867	140264
	152	Recreation Ground Southwood Road Rusthall Royal Tunbridge Wells Kent TN4	EM/126	L013 05	F	Recreation. Formal Recreation Ground, Grassed	0100000 69600	555815	140367
	153	Tunbridge Wells Sports Centre St Johns Road Royal Tunbridge Wells Kent TN4 9TX	EM/73	L028	F	Sports Centre. Sports Centre/Swimming Pool	0100086 62216	558128	141357
	154	Putlands Sports & Leisure Centre Mascalls Court Road Paddock Wood Tonbridge Kent TN12 6NZ	04/00009/EM	L030	L	Sports Centre. Purpose built sports centre	1000625 45644	567067	144157
	155	Weald Sports Centre Angley Road Cranbrook Kent TN17 2PJ	EM/901	L031	F	Recreation. Sports centre	0100086 66393	577284	136585
	156	Play Area St Marks C Of E Primary School Ramslye Road Royal Tunbridge Wells Kent	15/00409/TEN	L048	L	Lease of part of the recreation area	0100000 68655	556996	138122
	157	Tunbridge Wells Lawn Tennis Club Nevill Gate Royal Tunbridge Wells Kent TN2 5ES	EM/355	L07/07	F	Recreation. Tennis Courts And Pavilion	0100000 66152	558764	138416