 POSTED ROADS IN MAINE

 State law permits posting roads
In order to protect the state’s road infrastructure, the Maine

Legislature has authorized MaineDOT to post roads. Title

29-A, Chapter 21, Subchapter 3 states that “the Department

of Transportation may restrict the weight or passage of any

vehicle over any way when, in its judgment, such passage

would be unsafe or likely to cause excessive damage to the

way or bridge.” Municipalities and counties are also authorized

to enact rules on roads under their jurisdiction.

 Posted roads vs. non-posted roads

Not all roads are the same. If money were not an issue, all

roads would be built to carry the heaviest legal loads. In

Maine, many roads have been built to these modern standards.

However, there also are many miles of road that have

never been built to tolerate heavy trucks and day-to-day

demands of modern traffic. Since dollars are limited,

MaineDOT prioritizes construction on roads and bridges that

have the most traffic and offer the most economic benefit to

the state. Unfortunately, it may be many years before many

smaller, less-traveled roads are rebuilt. In the meantime, we

must post roads in order to protect and extend the life of the roads.

 Many roads have been posted for years and these roads are well known

to those who use them. However, as roads age and deteriorate,

posting is one maintenance strategy that is used to

protect them and extend their life.

Why we post

Asphalt roads are at their weakest when the ground begins to

thaw and the materials underneath a road’s surface are saturated

with moisture. Travelling over roads having a saturated base

underneath can cause cracking, potholes, and rutting. Heavy

trucks can even completely break through asphalt and severely

damage a road.

Travel over posted roads

In some instances, you may travel over posted roads. When a

posted road is “solidly frozen,” you may drive over the road. A road

is considered “solidly frozen” only when the air temperature is

32 F or below and no water is showing in the cracks of the road.

Both conditions must be met. In the spring, these conditions

occur frequently at night.

For answers to frequently asked questions, complete rules of

operation, and information about possible exemptions, please

visit: www.MaineDOT.gov or call a MaineDOT Region Office.

Learn more about

which roads are posted

Visit Maine’s www.511maine.com Web site, select a region of the

state and then click on the commercial vehicle tab for an up-to-date

map of all state roads that are posted. The map can also alert

you to alternate routes that are not posted. You can also find out

more by contacting your MaineDOT Region Office (see contact info on back panel).

 “Posted Roads” in Maine

During the winter and spring, some of Maine’s roads weaken

and they need to be protected. As temperatures warm and

the ground thaws, soil under the pavement becomes saturated

with water, making the pavement unstable. As a result,

many roads cannot support heavy loads.

To protect roads from serious damage, some roads are posted

in order to limit the amount of weight traveling over them.

State roads are posted by MaineDOT, and other roads are

posted by municipalities, or counties.

This means that a road that can carry a 15-ton load in the

summer or winter may only be able to carry a 5-ton load as it

thaws. A posted state road’s maximum weight limit is 23,000

pounds. The posting is temporary, and is designed to protect a

road while it is vulnerable. Repairing or rebuilding a road is
expensive, at times costing over $1 million per mile.

 For more information on posted state

roads, please contact our MaineDOT

Region Offices at:

Region 1 - Scarborough

Region1.MaineDOT@maine.gov 207-885-7000

Region 2 - Augusta

Region2.MaineDOT@maine.gov 207-624-8200

Region 3 - Dixfield

Region3.MaineDOT@maine.gov 207-562-4228

Region 4 - Bangor

Region4.MaineDOT@maine.gov 207-941-4500

Region 5 - Presque Isle

Region5.MaineDOT@maine.gov 207-764-2060
www.MaineDOT.gov

