Service	Route	Revisions & Comments
26	Luthermuir / Laurencekirk - Stonehaven	Saturday service withdrawn. No alternatives by bus. Rail service between Laurencekirk and Stonehaven.
51	Fraserburgh - New Pitsligo - Ellon	Saturday service withdrawn. Alternative services provided to and from Fraserburgh (Stagecoach Service 270) or to/from Ellon via Mintlaw (Central Buchan A2B Dial-A-Bus).
66 / 66A	Stuartfield - Peterhead	2245 hrs from Mintlaw to Peterhead (Saturday) and 2320 hrs from Peterhead to Stuartfield (Saturday) withdrawn. Last bus from Peterhead now departs at 2220 hrs and terminates Mintlaw.
68	Mintlaw - Fraserburgh	0721 hrs from Mintlaw to Fraserburgh via Strichen (Mon - Fri) withdrawn; No alternatives.
67 / 68	Aberdeen - Fraserburgh	1910 hrs and 2010 hrs from Fraserburgh to Aberdeen via Ellon (Mon - Fri) replaced by one departure at 1940 hrs. 2105 hrs and 2205 hrs from Aberdeen to Fraserburgh via Ellon (Mon - Fri) replaced by one departure at 2135 hrs.
69	St Combs - Fraserburgh	Monday to Friday evening service after 1830 hrs withdrawn; No alternatives.
69B	Peterhead - St Fergus - Fraserburgh	0645 hrs from Fraserburgh to Peterhead (Saturday) withdrawn; No alternatives.
74	Rosehearty - Fraserburgh	Monday to Friday evening service after 1900 hrs withdrawn; No alternatives.
76 / 77	Fraserburgh Town Service (Broad Street Circular)	1805 hrs, 1835 hrs and 2115 hrs from Broad Street (Saturday) return journeys withdrawn. No alternatives.
81	Peterhead - Boddam	0518 hrs from Peterhead to Boddam (Mon - Fri) and 0530 hrs from Boddam to Peterhead (Mon - Fri) withdrawn; No alternatives.
82A	Peterhead - Meethill - Boddam	0730 hrs from Peterhead to Boddam (Saturday) and 0747 hrs from Boddam to Peterhead (Saturday) withdrawn; No alternatives.
84	Peterhead Town Service (Middle Grange)	1853 hrs from Chapel Street (Monday to Friday) and 1850 hrs from Chapel Street (Saturday) return journeys withdrawn.

Service	Route	Revisions & Comments
201	Aberdeen - Aboyne	2115 hrs from Aberdeen to Aboyne (Sunday) will terminate in Banchory; Nearest alternative to Aboyne departs Aberdeen 2245 hrs
201	Aboyne - Torphins	2117 hrs from Aboyne to Torphins on Fridays withdrawn; Nearest alternative from Aboyne to Torphins departs at 2028 hrs.
201	Aberdeen - Braemar	0745 hrs from Aberdeen to Braemar (Sunday) withdrawn; 0945 hrs, 1345 hrs and 1815 hrs from Aberdeen to Braemar (Sunday) will terminate in Ballater; 2245 hrs from Aberdeen to Ballater (Sunday) will terminate in Banchory; 1025 hrs, 1225 hrs, 1825 hrs and 2035 hrs from Braemar to Aberdeen (Sunday) will commence from Ballater.
204	Strachan - Banchory - Aberdeen via South Deeside Road	0715 hrs from Strachan to Aberdeen (Mon - Fri) and 1720 hrs from Aberdeen to Strachan (Mon - Fri) withdrawn; No alternatives to/from Strachan or via South Deeside Road. There are alternatives between Banchory and Aberdeen via North Deeside Road.
218	Alford - Westhill/Aberdeen	1812 hrs from Alford to Elrick (Mon - Fri) and 1906 hrs from Elrick to Alford (Mon - Fri) journeys, which connect with Service X17 (Elrick - Westhill - Aberdeen), are withdrawn. No alternatives.
231	Alford - Huntly	Monday to Friday service, comprising 4 return journeys, withdrawn; Schoolday return journey departing Alford at 0750 hrs and returning from Huntly at 1552 hrs is unaffected. Reduced inter-peak service to be provided by an A2B dial-a-bus service. 1355 hrs from Alford to Huntly (Saturday) and 1452 hrs from Huntly to Alford (Saturday) withdrawn. There is still a return journey on Saturdays, departing Alford at 0955 hrs and returning from Huntly at 1152 hrs.
253	Turriff - Mintlaw - Fraserburgh	0903 hrs from Turriff to Fraserburgh (Tue & Fri) and 1320 hrs from Fraserburgh to Turriff (Tue & Fri) withdrawn; Alternative services available, for all intermediate settlements affected, to their nearest market towns.
272	Banff - Fraserburgh	0720 hrs from Fraserburgh to Banff (Mon - Fri) and 1705 hrs from Banff to Fraserburgh (Monday to Friday) withdrawn; No alternatives.

Service	Route	Revisions & Comments
273	Banff - Gardenstown/Fraserburgh	Saturday service, comprising 4 return journeys, withdrawn; No alternatives.
292	Tarves - Ellon	0812 hrs from Tarves to Ellon (Mon - Fri) and 1708 hrs from Ellon to Tarves (Mon to Fri) withdrawn; No alternatives.
301	Macduff - Aberchirder - Huntly	Saturday service, comprising 2 return journeys, withdrawn; Aberchirder has an alternative Saturday service to/from Turriff and Inverurie (Service 308).
308	Aberchirder / Turriff / Rothienorman - Inverurie	1114 hrs from Aberchirder to Inverurie (Mon - Fri), 1310 hrs from Turriff to Inverurie (Mon - Fri), 1011 hrs from Inverurie to Aberchirder (Mon - Fri) and 1357 hrs from Inverurie to Rothienorman (Mon - Fri) withdrawn. Remainder of Monday to Friday service plus Saturday service unaffected.
402	Kingseat - Hatton of Fintray - Inverurie	0915 hrs from Kingseat to Inverurie (Thursday) and 1215 hrs from Inverurie to Kingseat (Thursday) withdrawn; The Tuesday return journey from Kingseat and Inverurie via Newmachar and Kinmuck is unaffected; A weekly A2B dial-a-bus service has recently been introduced between Hatton of Fintray and Inverurie.
417	Lumsden - Insch	0640 hrs from Lumsden to Insch (Mon - Fri) and 1803 hrs from Insch to Lumsden (Mon - Fri) withdrawn; No alternatives.
421	Alford / Kemnay - Inverurie	 1820 hrs from Alford to Inverurie (Mon - Fri), 1905 hrs from Inverurie to Alford (Mon - Fri), 1845 hrs from Alford to Inverurie (Saturday), 2127 hrs from Inverurie to Kemnay (Saturday), and Sunday service, comprising 3 return journeys, withdrawn; Alternative evening and Sunday services to/from Aberdeen only.
777	Oldmeldrum - Westhill - Dyce	0640 hrs from Oldmeldrum to Dyce (Mon - Fri) and 1640 hrs from Dyce to Oldmeldrum (Mon - Fri) withdrawn; Alternatives available for the vast majority of passenger journeys currently being undertaken, albeit requiring interchange in some cases.
A2B	Insch A2B Dial-a-Bus	Monday to Thursday inter-peak flexible service withdrawn. Insch has alternative Services 41 and 416 to/from Inverurie, 41A to/from Huntly, and 10C to/from Aberdeen. Friday A2B service is continuing.