

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.


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

www.MaineDOT.gov

MaineDOT

POSTED ROADS IN MAINE


www.MaineDOT.gov

