Clarifying Michigan’s Trucking Regulations
On June 29, 2012, Michigan's trucking regulations were revolutionized as HB 5228 was signed by Governor Snyder and filed with the Secretary of State. Now known as Public Act 231 of 2012, this new law was filed with immediate effect. We thank Rep. Greg MacMaster (R-Kewadin) for introducing this Bill and pushing it through to law.

This information has been compiled to assist in clarifying the changes to the trucking regulations that Michigan businesses have to comply with. Please note that this document is not intended for legal purposes.

Abbreviations:

49 CFR

Transportation Code of Federal Regulations within the Federal Motor Carrier Safety Regulations

CDL

Commercial Drivers License

CMV

Commercial Motor Vehicle

FMCSR

Federal Motor Carrier Safety Regulations

MCSA

Michigan’s Motor Carrier Safety Act

MVC

Michigan Vehicle Code

Definitions:

Commercial Motor Vehicle – CMV (as defined in the FMCSR Part 390.5)

Commercial motor vehicle means any self-propelled or towed motor vehicle used on a highway in interstate commerce to transport passengers or property when the vehicle—

(1) Has a gross vehicle weight rating or gross combination weight rating, or gross vehicle weight or gross combination weight, of 4,536 kg (10,001 pounds) or more, whichever is greater; or

(2) Is designed or used to transport more than 8 passengers (including the driver) for compensation; or

(3) Is designed or used to transport more than 15 passengers, including the driver, and is not used to transport passengers for compensation; or

(4) Is used in transporting material found by the Secretary of Transportation to be hazardous under 49 U.S.C. 5103 and transported in a quantity requiring placarding under regulations prescribed by the Secretary under 49 CFR, subtitle B, chapter I, subchapter C.

Commercial Motor Vehicle (CMV) Needing a Commercial Drivers License (CDL) to Operate (as defined in the FMCSR Part 383.5)

You need to have a Commercial Drivers License to operate a Commercial Motor Vehicle (CMV) when:

 (1) A single vehicle has a gross vehicle weight rating or gross vehicle weight of 26,001 pounds or more, or

(2) A combination vehicle has a gross combination weight rating or gross combination weight of 26,001 pounds or more, towing another vehicle or trailer having a gross vehicle weight rating or gross vehicle weight of more 10,000 pounds; or

(3) Is designed to transport 16 or more passengers, including the driver; or

(4) Is of any size and is used in the transportation of hazardous materials as defined in this section.

Interstate (as defined in FMCSR 390.5)

Trade, traffic or transportation in the United States between a place in the state and a place outside of such state (including outside of the United States); or

Between two places in a state through another state or a place outside the United States; or

Between two places in a state as part of trade, traffic or transportation originating or terminating outside the state or the United States.

Intrastate (as defined in FMCSR 390.5)

Any trade, traffic or transportation in any state and not described in the term “interstate commerce”.

Michigan’s New Law:

Public Act 231 of 2012 (effective June 29, 2012)

Amends the Michigan Motor Carrier Safety Act (Act 181 of 1963) and provides exemption for certain vehicles operated in intrastate commerce. The amended section 1a, subsection 3 states:

“Except as otherwise provided in this subsection, subsection (1)(b) and sections 5(8) and 6(1) do not apply to a vehicle that is not a commercial motor vehicle as defined in 49 CFR 383.5 and that is operated in intrastate commerce as defined in 49 CFR 390.5. A vehicle to which subsection (1)(b) does not apply under this subsection remains subject to 49 CFR parts 391 through 393.”

What does this mean?

This means that if a Commercial Motor Vehicle does not require a CDL to operate, as defined in 49 CFR 383.5, and is only operated in intrastate commerce, motor carriers and drivers only have to comply with the following parts of the FMCSR (see below for the complete Parts and their sections):

· The driver qualification requirements in FMCSR Part 391,

· The general driving requirements in FMCSR Part 392, and

· The equipment and cargo securement rules in FMCSR Part 393

What no longer applies?

The following parts of the FMCSR no longer apply if the Commercial Motor Vehicle does not require a CDL to operate, as defined in 49 CFR 383.5, and is only operated in intrastate commerce:

· Insurance requirements in FMCSR Part 387,

· Requirements for an USDOT Number (see note below) and accident register in FMCSR Part 390,

· Driver’s hours of service in FMCSR Part 395,

· Inspection, repair and maintenance requirements in FMCSR Part 396.

Note on USDOT Numbers:

For vehicles that are exempted from the USDOT number requirements, you can continue to display the number without consequence. If you choose to remove the number, you will then have to comply with Michigan’s identification requirements contained in the Michigan Vehicle Code (MVC); Section 257.723.

MVC Section 257.723:

Section 257.723 of the Michigan Vehicle Code states:

“All commercial vehicles with a single or combination gross weight rating or total gross weight of more than 5,000 pounds and all towing or platform bed wrecker road service vehicles in operation upon the public highways of this state shall have the name, city, and state or the registered logo or emblem of the registered owners of the vehicle, and lessee of the vehicle if the vehicle is being operated under lease, painted or permanently attached on each side of the vehicle in letters of not less than 3 inches in height, not lower than the bottom edge of the door. This information shall be in sharp color contrast to the background.”

Important Information You Need-to-Know in Michigan’s Current Law:

MOTOR CARRIER SAFETY ACT OF 1963, Act 181 of 1963, Part 480.21, Section 4 states:

 (4) The owner or operator of a commercial motor vehicle shall not be issued more than 1 citation for each violation of a code or ordinance regulating the operation of a commercial motor vehicle and substantially corresponding to a provision of sections 683 to 725a of the Michigan vehicle code, 1949 PA 300, MCL 257.683 to 257.725a, within a 24-hour period.

If the owner or operator of a commercial motor vehicle is issued a citation by a township, city, village, or county for an equipment violation that does not result in the vehicle being placed out of service, the court shall dismiss the citation if the owner or operator of that commercial motor vehicle provides written proof to the court within 14 days after the citation is issued showing that the defective equipment indicated in the citation has been repaired.

What does this mean?

A business or driver may not be issued more than 1 ticket for any violation related to of commercial motor vehicle regulations within a 24-hour period. If it is an equipment violation that does not result in the vehicle being put out if service, the ticket will be dismissed if the proper repairs are made and written. An officer issuing ticket for an equipment violation must inform the driver of the 14-day provision.

Federal Motor Carrier Safety Regulations:

(TITLE 49—Transportation, Subtitle B—Other Regulations Relating to Transportation, CHAPTER III—Federal Motor Carrier Safety Administration, Department of Transportation, SUBCHAPTER B—Federal Motor Carrier Safety Regulations)

These Parts still apply to all vehicles used in commerce:

PART 391—QUALIFICATIONS OF DRIVERS (go to: www.ecfr.gov, choose Title 49 - Transportation, then Browse Parts 300-399, then click on 391 to view the requirements in each section of this Part)

Subpart A—General

Subpart B—Qualification and Disqualification of Drivers
Subpart C—Background and Character
Subpart D—Tests
Subpart E—Physical Qualifications and Examinations
Subpart F—Files and Records
Subpart G—Limited Exemptions
PART 392--DRIVING OF COMMERCIAL MOTOR VEHICLES (go to: www.ecfr.gov, choose Title 49 - Transportation, then Browse Parts 300-399, then click on 392 to view the requirements in each section of this Part)

Subpart A—General
Subpart B—Driving of Commercial Motor Vehicles
Subpart C—Stopped Commercial Motor Vehicles
Subpart D—Use of Lighted Lamps and Reflectors
Subpart E—License Revocation; Duties of Driver
Subpart F—Fueling Precautions
Subpart G—Prohibited Practices
Subpart H—Limiting the Use of Electronic Devices
PART 393--PARTS AND ACCESSORIES NECESSARY FOR SAFE OPERATION (go to: www.ecfr.gov, choose Title 49 - Transportation, then Browse Parts 300-399, then click on 393 to view the requirements in each section of this Part)

Subpart A—General

Subpart B—Lamps, Reflective Devices, and Electrical Wiring
Subpart C—Brakes
Subpart D—Glazing and Window Construction
Subpart E—Fuel Systems
Subpart F—Coupling Devices and Towing Methods
Subpart G—Miscellaneous Parts and Accessories
Subpart H—Emergency Equipment
Subpart I—Protection Against Shifting and Falling Cargo
Subpart J—Frames, Cab and Body Components, Wheels, Steering, and Suspension Systems
Other Regulation Changes:

Michigan Public Act 252 of 2012 (effective July 2, 2012)

This Act amends several sections (257.627, 257.688, 257.722, and 257.724) of the Michigan Vehicle Code, permitting for a 10% increase in maximum axle weight limits for vehicles transporting farm product from the place of harvest or storage to the first point of delivery. The Act also defines a “modified agricultural vehicle” and slow moving vehicle identification requirements.

The 10% increase in allowable axle weights, as provided for in this amendment does not alter the gross weight restrictions and does not apply to vehicles utilizing an interstate highway or a road subject to seasonal weight restrictions during the time the weight restrictions are in effect.

The Act defines a “modified agricultural vehicle” as, a vehicle that has been modified from its original use so that the transportation of agricultural commodities is the primary purpose of the vehicle and it is certified by the U.S. Department of Transportation and the U.S. Environmental Protection Agency for road use before being modified. These vehicles may travel at no more than 45 miles per hour and if the vehicles maximum potential speed is 25 miles per hour, it shall be identified by a “slow moving vehicle” triangle.

FMCSR Commercial Drivers License (CDL) Definition amendment

Federal Register: May 9, 2011

Effective Date: July 8, 2011

Definition of CDL vehicle changed

Prior to this change, CDL requirements were based only on the gross vehicle weight rating (GVWR) of a single vehicle or the gross combination weight rating (GCWR) of a combination vehicle.

The new definition is gross vehicle weight rating (GVWR) OR gross vehicle weight of a single vehicle or the gross combination weight rating (GCWR) or gross combination weight of a combination vehicle.

Potential Problem with this: Businesses operating commercial motor vehicles that previously did not require a CDL based on the GVWR or GCWR, must now make certain their actual loaded weight does not exceed the CDL weight thresholds or they run the risk of being cited for not having a CDL or implementing a drug and alcohol testing program for CDL drivers. Additionally, they would not be eligible for the exemptions provided in Public Act 231.

Frequently Asked Questions

Q: With our new law do our employees driving vehicles with GVWR under 26,001 lbs. still need carry a medical card?

A:
Yes, the driver of any commercial vehicle with a GVWR or GCWR over 10,000 lbs. must carry a medical card.

Q:
Does this new law mean that we no longer need to be doing our USDOT inspections on our pickup trucks and light duty trailers, because we fall under the 26,000 lb. limit?

A:
The USDOT Annual inspection and documentation are no longer required for CMVs that do not require a CDL to operate. However, all inspection requirements in Parts 392 and 393 are still required by the motor carrier.

Q: Are we able to remove our USDOT numbers from the side of our light duty pickup trucks?

A:
If your light duty pickup truck does not require a CDL to operate (as defined in the FMCSR Part 383.5) then yes, you can remove your USDOT number. However, if you do, then according to MVC Section 257.723 you still must have EITHER your company name, city, and state OR your company logo painted or permanently attached on each side of the vehicle in letters of not less than 3 inches in height and not lower than the bottom edge of the door.

