

MICHIGAN VEHICLE CODE (EXCERPT)
Act 300 of 1949
ACCIDENTS

257.617 Accident resulting in serious impairment of body function or death; stopping required; reporting to police agency or officer; violation as felony; penalty.

Sec. 617.

(1) The driver of a vehicle who knows or who has reason to believe that he or she has been involved in an accident upon public or private property that is open to travel by the public shall immediately stop his or her vehicle at the scene of the accident and shall remain there until the requirements of section 619 are fulfilled or immediately report the accident to the nearest or most convenient police agency or officer to fulfill the requirements of section 619(a) and (b) if there is a reasonable and honest belief that remaining at the scene will result in further harm. The stop shall be made without obstructing traffic more than is necessary.

(2) Except as provided in subsection (3), if the individual violates subsection (1) and the accident results in serious impairment of a body function or death, the individual is guilty of a felony punishable by imprisonment for not more than 5 years or by a fine of not more than \$5,000.00, or both.

(3) If the individual violates subsection (1) following an accident caused by that individual and the accident results in the death of another individual, the individual is guilty of a felony punishable by imprisonment for not more than 15 years or a fine of not more than \$10,000.00, or both.

History: 1949, Act 300, Eff. Sept. 23, 1949 ;-- Am. 1951, Act 270, Eff. Sept. 28, 1951 ;-- Am. 1956, Act 22, Eff. Aug. 11, 1956 ;-- Am. 1958, Act 35, Eff. Sept. 13, 1958 ;-- Am. 1975, Act 170, Eff. Mar. 31, 1976 ;-- Am. 1989, Act 267, Eff. Mar. 29, 1990 ;-- Am. 2001, Act 159, Eff. Feb. 1, 2002 ;-- Am. 2005, Act 3, Imd. Eff. Apr. 1, 2005

257.617a Accident; personal injury; reporting to police agency or officer; stopping required; penalty; suspension of license.

Sec. 617a.

(1) The driver of a vehicle who knows or who has reason to believe that he has been involved in an accident upon public or private property that is open to travel by the public shall immediately stop his or her vehicle at the scene of the accident and shall remain there until the requirements of section 619 are fulfilled or immediately report the accident to the nearest or most convenient police agency or officer to fulfill the requirements of section 619(a) and (b) if there is a reasonable and honest belief that remaining at the scene will result in further harm. The stop shall be made without obstructing traffic more than is necessary.

(2) If an individual violates subsection (1) and the accident results in injury to any individual, the individual is guilty of a misdemeanor punishable by imprisonment for not more than 1 year or a fine of not more than \$1,000.00, or both.

(3) The secretary of state shall suspend the operator's or chauffeur's license of an individual convicted of violating this section as provided in section 319.

History: Add. 1975, Act 170, Eff. Mar. 31, 1976 ;-- Am. 2005, Act 3, Imd. Eff. Apr. 1, 2005

257.618 Accidents; damage to vehicles; stopping required; reporting to police agency or officer; penalty.

Sec. 618.

(1) The driver of a vehicle who knows or who has reason to believe that he has been involved in an accident upon public or private property that is open to travel by the public shall immediately stop his or her vehicle at the scene of the accident and shall remain there until the requirements of section 619 are fulfilled or immediately report the accident to the nearest or most convenient police agency or officer to fulfill the requirements of section 619(a)

and (b) if there is a reasonable and honest belief that remaining at the scene will result in further harm. The stop shall be made without obstructing traffic more than is necessary.

(2) If an individual violates the requirements of subsection (1) and the accident results in damage to a vehicle operated by or attended by any individual, the individual is guilty of a misdemeanor punishable by imprisonment for not more than 90 days or a fine of not more than \$100.00, or both.

History: 1949, Act 300, Eff. Sept. 23, 1949 ;-- Am. 1958, Act 35, Eff. Sept. 13, 1958 ;-- Am. 2005, Act 3, Imd. Eff. Apr. 1, 2005

257.618a Vehicle accident; removal from main traveled portion of roadway or streetcar track; conditions; violation of subsection (1) as civil infraction; removal by law enforcement agency, public agency, or department; liability; "gross negligence" defined; reimbursement.

Sec. 618a.

(1) Unless the operator of a motor vehicle involved in an accident knows or reasonably should know that serious impairment of a bodily function or death has resulted from the accident, the operator or any other occupant of the motor vehicle who possesses a valid driver license shall remove the motor vehicle from the main traveled portion of the roadway into a safe refuge on the shoulder, emergency lane, or median or to a place otherwise removed from the roadway, and, if the motor vehicle is located in a place that would block, delay, or otherwise interfere with the movement of a streetcar on a streetcar track, away from the streetcar track, if both of the following apply:

(a) Moving the motor vehicle may be done safely.

(b) The motor vehicle is capable of being normally and safely operated and can be operated under its own power in its customary manner without further damage or hazard to the traffic elements or to the roadway.

(2) A person who violates subsection (1) is responsible for a civil infraction.

(3) The operator or any other person who removes a motor vehicle from the main traveled portion of the roadway as provided in this section before the arrival of a police officer is not prima facie at fault regarding the cause of the traffic accident solely by reason of moving the motor vehicle as provided in this section.

(4) The decision of the operator or any other person to remove or not to remove a motor vehicle from the main traveled portion of the roadway as provided in this section is not admissible in a civil action as evidence that a serious impairment of bodily function has or has not resulted from the accident.

(5) A law enforcement agency or police officer may, without the consent of the owner or operator and with the assistance of the state transportation department, other road agencies, fire department, emergency management, other local public safety agencies, street railway, or towing or recovery companies under the direction of any of those entities remove and dispose of motor vehicles and cargoes of vehicles involved in accidents, including any personal property, from the main traveled portion of a roadway and the right-of-way if the vehicle, cargo, or personal property is blocking the roadway or right-of-way or may otherwise endanger public safety, or from the streetcar track if the motor vehicle, cargo, or personal property is blocking the streetcar track or may delay or interfere with the movement of a streetcar on a streetcar track.

(6) Except as otherwise provided in this subsection, an entity that moves a motor vehicle, cargo, or personal property as described in subsection (5), and any of the entity's officers, employees, or agents, or anyone acting in good faith under, and within the scope of, the authority conferred under subsection (5), is not liable for any damages or claims that may arise from the exercise or the failure to exercise any authority granted under subsection (5). This subsection does not apply to the transport of a motor vehicle from the scene of an accident, or if the conduct of the individual acting under the authority conferred under subsection (5) constitutes gross negligence. As used in this subsection, "gross negligence" means that term as defined in section 606a.

(7) The owner or carrier, if any, of a motor vehicle, cargo, or personal property removed or disposed of under subsection (5) shall reimburse the public agency, departments, street railway, and towing companies, if any, for all documented reasonable costs incurred in that removal and disposal.

History: Add. 2010, Act 10, Imd. Eff. Mar. 8, 2010 ;-- Am. 2014, Act 303, Eff. Jan. 7, 2015 ;-- Am. 2021, Act 43, Imd. Eff. July 1, 2021

257.619 Accidents; duties of driver.

Sec. 619.

The driver of a vehicle who knows or who has reason to believe that he or she has been involved in an accident with an individual or with another vehicle that is operated or attended by another individual shall do all of the following:

(a) Give his or her name and address, and the registration number of the vehicle he or she is operating, including the name and address of the owner, to a police officer, the individual struck, or the driver or occupants of the vehicle with which he or she has collided.

(b) Exhibit his or her operator's or chauffeur's license to a police officer, individual struck, or the driver or occupants of the vehicle with which he or she has collided.

(c) Render to any individual injured in the accident reasonable assistance in securing medical aid or arrange for or provide transportation to any injured individual.

History: 1949, Act 300, Eff. Sept. 23, 1949 ;-- Am. 1958, Act 35, Eff. Sept. 13, 1958 ;-- Am. 1999, Act 73, Eff. Oct. 1, 1999 ;-- Am. 2005, Act 3, Imd. Eff. Apr. 1, 2005

257.620 Accidents; attended or unattended vehicle; stopping; report.

Sec. 620.

The driver of any vehicle which collides upon either public or private property with any vehicle which is attended or unattended shall immediately stop and shall then and there either locate and notify the operator or owner of such vehicle of the name and address of the driver and owner of the vehicle striking the vehicle or, if such owner cannot be located, shall forthwith report it to the nearest or most convenient police officer.

History: 1949, Act 300, Eff. Sept. 23, 1949 ;-- Am. 1967, Act 71, Eff. Nov. 2, 1967

257.621 Accidents; fixtures on or adjacent to highway; notification of owner; exhibition of driver's license; reports.

Sec. 621.

(a) The driver of any vehicle involved in an accident resulting only in damage to fixtures legally upon or adjacent to a highway shall take reasonable steps to locate and notify the owner or person in charge of such property of such accident and of his name and address and of the registration number of the vehicle he is driving and shall upon request exhibit his operator's or chauffeur's license and, if such owner cannot be found, shall forthwith report such accident to the nearest or most convenient police officer.

(b) The officer receiving such report or his commanding officer shall forward each individual report to the director of state police on forms prescribed by him which shall be completed in full by the investigating officer. The director of state police shall analyze each report relative to the cause of the reported accident and shall prepare for public use the information compiled from the reports.

History: 1949, Act 300, Eff. Sept. 23, 1949 ;-- Am. 1966, Act 171, Eff. Mar. 10, 1967 ;-- Am. 1967, Act 3, Imd. Eff. Mar. 9, 1967

257.622 Report of accidents resulting in death, personal injury, or property damage; forms; analysis; use; retention.

Sec. 622.

The driver of a motor vehicle involved in an accident that injures or kills any person, or that damages property to an apparent extent totaling \$1,000.00 or more, shall immediately report that accident at the nearest or most convenient police station, or to the nearest or most convenient police officer. The officer receiving the report, or his or her commanding officer, shall immediately forward each report to the director of the department of state police on forms prescribed by the director of the department of state police. The forms shall be completed in full by the investigating officer. The director of the department of state police shall analyze each report relative to the cause of the reported accident and shall prepare information compiled from reports filed under this section for public use. A copy of the report under this section and copies of reports required under section 621 shall be retained for at least 3 years at the local police department, sheriff's department, or local state police post making the report.

History: 1949, Act 300, Eff. Sept. 23, 1949 ;-- Am. 1966, Act 171, Eff. Mar. 10, 1967 ;-- Am. 1967, Act 3, Imd. Eff. Mar. 9, 1967 ;-- Am. 1991, Act 168, Imd. Eff. Dec. 19, 1991 ;-- Am. 2003, Act 66, Eff. Jan. 1, 2004

257.622a Ignition interlock device; installation included in crash report.

Sec. 622a.

The crash report form required by this chapter shall include, when applicable, whether an ignition interlock device was installed in a vehicle involved in a crash.

History: Add. 1998, Act 340, Eff. Oct. 1, 1999

257.623 Accidents; reports by garagekeepers or repairmen.

Sec. 623.

The person in charge of any garage or repair shop to which is brought any motor vehicle which shows evidence of having been involved in an accident or having been struck by any bullet shall report the same to the nearest police station or sheriff's office immediately after such motor vehicle is received, giving the engine number, registration number and the name and address of the owner, and/or operator of such vehicle.

History: 1949, Act 300, Eff. Sept. 23, 1949

257.624 Report not available for use in court action; purpose of report; authorization and purpose of scientific studies and research; use of data; disclosures; liability; penalty.

Sec. 624.

(1) A report required by this chapter shall not be available for use in a court action, but a report shall be for the purpose of furnishing statistical information regarding the number and cause of accidents.

(2) The office of highway safety planning may authorize scientific studies and research for the reduction of death, injury, and property losses. All information, records of interviews, written reports, statements, notes, memoranda, or other data collected pursuant to the scientific studies and research conducted by the state, or by other persons, agencies, or organizations authorized by the office of highway safety planning shall be used solely for the purpose of medical or scientific research and shall not disclose the name or identity of a person unless the person authorizes, in writing, the use of his or her name or identity. If a subject of the research study is deceased, the executor or heir of the deceased person may authorize, in writing, the disclosure of the deceased's name or identity. The furnishing of information to the office of highway safety planning or to a representative of an authorized study or research

project shall not subject a person, hospital, sanitarium, rest home, nursing home, or other person or agency furnishing the information to any action for damages or other relief. The information, records, reports, statements, notes, memoranda, or other data shall not be admissible as evidence in a court or before any other tribunal, board, agency, or person. A person participating in an authorized study or research project shall not disclose, directly or indirectly, the information so obtained except in strict conformity with the research project.

(3) A person who discloses information in violation of subsection (2) is guilty of a misdemeanor, punishable by a fine of not less than \$50.00.

History: 1949, Act 300, Eff. Sept. 23, 1949 ;-- Am. 1980, Act 26, Imd. Eff. Mar. 7, 1980

257.624a Transportation or possession of alcoholic liquor in open or uncapped container open or upon which seal broken; violation as misdemeanor; exception; subsections (1) and (2) inapplicable to passenger in commercial quadricycle; definitions.

Sec. 624a.

(1) Except as provided in subsections (2) and (5), a person who is an operator or occupant shall not transport or possess alcoholic liquor in a container that is open or uncapped or upon which the seal is broken within the passenger area of a vehicle upon a highway, or within the passenger area of a moving vehicle in any place open to the general public or generally accessible to motor vehicles, including an area designated for the parking of vehicles, in this state.

(2) Except as otherwise provided in subsection (5), a person may transport or possess alcoholic liquor in a container that is open or uncapped or upon which the seal is broken within the passenger area of a vehicle upon a highway or other place open to the general public or generally accessible to motor vehicles, including an area designated for the parking of vehicles in this state, if the vehicle does not have a trunk or compartment separate from the passenger area, and the container is in a locked glove compartment, behind the last upright seat, or in an area not normally occupied by the operator or a passenger.

(3) A person who violates this section is guilty of a misdemeanor. As part of the sentence, the person may be ordered to perform community service and undergo substance abuse screening and assessment at his or her own expense as described in section 703(1) of the Michigan liquor control code of 1998, 1998 PA 58, MCL 436.1703. A court shall not accept a plea of guilty or nolo contendere for a violation of this section from a person charged solely with a violation of section 625(6).

(4) This section does not apply to a passenger in a chartered vehicle authorized to operate by the state transportation department.

(5) Except as otherwise provided in this subsection, unless prohibited by local ordinance, subsections (1) and (2) do not apply to a passenger in a commercial quadricycle. A passenger in a commercial quadricycle shall not transport or possess alcoholic liquor other than beer, wine, spirits, or a mixed spirits drink.

(6) As used in this section:

(a) "Glove compartment" means a recess with a hinged and locking door in the dashboard of a motor vehicle.

(b) "Passenger area" means the area designed to seat the operator and passengers of a motor vehicle while it is in operation and any area that is readily accessible to the operator or a passenger while in his or her seating position, including the glove compartment.

History: Add. 1991, Act 98, Eff. Jan. 1, 1992 ;-- Am. 1994, Act 211, Eff. Nov. 1, 1994 ;-- Am. 1996, Act 493, Eff. Apr. 1, 1997 ;-- Am. 1998, Act 349, Eff. Oct. 1, 1999 ;-- Am. 2012, Act 306, Imd. Eff. Oct. 1, 2012 ;-- Am. 2015, Act 126, Imd. Eff. July 15, 2015

257.624b Transport or possession of alcoholic liquor by person less than 21 years of age.

Sec. 624b.

(1) An individual less than 21 years of age shall not knowingly transport or possess alcoholic liquor in a motor vehicle as an operator or occupant unless the individual is employed by a licensee under the Michigan liquor control code of 1998, 1998 PA 58, MCL 436.1101 to 436.2303, a common carrier designated by the liquor control commission under the Michigan liquor control code of 1998, 1998 PA 58, MCL 436.1101 to 436.2303, the liquor

control commission, or an agent of the liquor control commission and is transporting or having the alcoholic liquor in a motor vehicle under the individual's control during regular working hours and in the course of the individual's employment. This section does not prevent an individual less than 21 years of age from knowingly transporting alcoholic liquor in a motor vehicle if an individual at least 21 years of age is present inside the motor vehicle. An individual who violates this subsection is guilty of a misdemeanor. As part of the sentence, the individual may be ordered to perform community service and undergo substance abuse screening and assessment at his or her own expense as described in section 703(1) of the Michigan liquor control code of 1998, 1998 PA 58, MCL 436.1703.

(2) Within 30 days after the conviction for a violation of subsection (1) by the operator of a motor vehicle, which conviction has become final, the arresting law enforcement officer or the officer's superior may make a complaint before the court from which the warrant was issued. The complaint must be under oath and must describe the motor vehicle in which alcoholic liquor was possessed or transported by the operator, who is less than 21 years of age, in committing the violation and requesting that the motor vehicle be impounded as provided in this section. Upon the filing of the complaint, the court shall issue to the owner of the motor vehicle an order to show cause why the motor vehicle should not be impounded. The order to show cause must fix a date and time for a hearing, that is not less than 10 days after the issuance of the order. The order must be served by delivering a true copy to the owner not less than 3 full days before the date of hearing or, if the owner cannot be located, by sending a true copy by certified mail to the last known address of the owner. If the owner is a nonresident of the state, service may be made upon the secretary of state as provided in section 403.

(3) If the court determines upon the hearing of the order to show cause, from competent and relevant evidence, that at the time of the commission of the violation the motor vehicle was being driven by the individual less than 21 years of age with the express or implied consent or knowledge of the owner in violation of subsection (1), and that the use of the motor vehicle is not needed by the owner in the direct pursuit of the owner's employment or the actual operation of the owner's business, the court may authorize the impounding of the vehicle for a period of not less than 15 days or more than 30 days. The court's order authorizing the impounding of the vehicle must authorize a law enforcement officer to take possession without other process of the motor vehicle wherever located and to store the vehicle in a public or private garage at the expense and risk of the owner of the vehicle. The owner of the vehicle may appeal the order to the circuit court and the provisions governing the taking of appeals from judgments for damages apply to the appeal. This section does not prevent a bona fide lienholder from exercising rights under a lien.

(4) A person who knowingly transfers title to a motor vehicle for the purpose of avoiding this section is responsible for a civil infraction and shall be ordered to pay a civil fine of not more than \$100.00.

(5) A law enforcement agency, upon determining that an individual less than 18 years of age allegedly violated this section, shall notify the parent or parents, custodian, or guardian of the individual as to the nature of the violation if the name of a parent, guardian, or custodian is reasonably ascertainable by the law enforcement agency. The notice required by this subsection must be made not later than 48 hours after the law enforcement agency determines that the individual who allegedly violated this section is less than 18 years of age and may be made in person, by telephone, or by first-class mail.

History: Add. 1996, Act 493, Eff. Apr. 1, 1997 ;-- Am. 1998, Act 349, Eff. Oct. 1, 1999 ;-- Am. 2003, Act 61, Eff. Sept. 30, 2003 ;-- Am. 2020, Act 382, Eff. Oct. 1, 2021