

Area	Information from	Impact
Ballater	Aberdeenshire Council	Cambus O May Bridge closed Pollholick Bridge closed
Ballater	COAT	Ballater Golf Course path and Seven Bridges (south) diversion path no longer function/exist as paths
Dinnet	COAT	Dalmochie to Dinnet (Cambus o May path) linking to the Deeside Way is cut off after damage to the Cambus o May Bridge.
Braemar	COAT	Assessment in progress.
Lochnager, Gelder Shiel	cairngormwanderer.wordpress.com	Bridge standing on stone abutments. Track damaged.
Loch Muick (Balmoral)	cairngormwanderer.wordpress.com	Bridges at west end of Loch Muick washed away. Bridge across River Esk above Monzie washed away
Glen Feshie	cairngormwanderer.wordpress.com	River movement. Access takers advised to proceed with care Bridge overall Fhearnasdail (NN827983) washed away
Glen Doll	cairngormwanderer.wordpress.com	Bachnagairn bridge on Moulzie track washed away
Glen Tannar	Glen Tannar Estate	Significant damage to paths with some routes closed. Access takers should be aware of changed risk profile and check accessibility before travelling Assessment in progress.

Mar Lodge	NTS	<p>Allanaquoich road bridge suffered serious damaged and is impassable</p> <p>Quoich footbridge closed at tea room, no access to East side of the Quoich at that point</p> <p>West track at Quoich significant loss of track and fords washed out. Currently been assessed.</p> <p>Bridge at Derry Lodge is fine.</p> <p>It will take some time to assess the damage to footpaths, tracks and bridges, and at present we cannot access many areas. Please take great care if accessing the Estate especially near water courses as footpaths and bridges may not have been inspected yet.</p>
Glenmore	FCS	<p>Assessment in progress.</p> <p>Allt Mhor closed due to landslips, other paths washed out at Allt Mhor.</p> <p>Utsi's bridge to be assessed</p> <p>Yellow beach Allt Bhan trees blown over in rivers.</p>
Cairngorm Mountain	Cairngorm Mountain Ranger Service	Paths damaged but not closed.
Nethybridge	Riverside path	Sections washed away but passable with care
Other information	Aberdeenshire Council - news	https://online.aberdeenshire.gov.uk/apps/news/
	Police Scotland – Roads North East	https://twitter.com/PolScotRoadsNE

Please contact the Recreation and Access Team with any updates:

Email: outdooraccess@cairngorms.co.uk
 Tel: 01479 873535
 Twitter: @CNPactive