

Examining the Effectiveness of Child Endangerment Laws

Tara Kelley-Baker
Eduardo Romano
Presented at Lifesavers
Chicago, IL, March 14-17, 2015

Pacific Institute for Research and Evaluation www.pire.org

Background

Number of children physically or fatally injured annually while driven by a drinking adult:

Physically injured:
3,615

(Romano & Kelley-Baker, 2014)

Fatally injured:
177 to 198

(Quinlan et al. 2000; Kelley-Baker & Romano, 2014)

Background – Trends

Fatally injured children aged 0-14 years
Percent killed by a BAC \geq .08 driver aged 21 years and over, by Year

Background – Trends

- Trends persisting over time.

- Odd because:
 - significant vehicle improvements,
 - child restraint improvements, and
 - several traffic safety laws & policies activated.

DUI Child Endangerment Laws

Laws intended to protect children from being driven by an intoxicated driver.

Law Type:

- 1) Enhance penalties
- 2) Separate offenses
- 3) Aggravating circumstances

DUI Child Endangerment Laws

State of the Law

We examined:

- Percent of children killed by drinking driver by state and type of law.
 - ✗ No patterns emerged.
- Potential strength of the law based on provisions.
 - ✗ No statistical difference among % children killed across states.

Study Aims

Aim 1: Characterize drivers transporting children while impaired (BAC \geq .08).

Aim 2: Assess the impact of DUI Child Endangerment Laws on the prevalence of children fatally injured in motor vehicle crashes.

Methods

Data

- **Crash:**

- 2002-2012 Fatality Analysis Reporting System (FARS): A census of all crashes on U.S. public roads that result in a death.

A screenshot of a data table from the FARS system, showing columns for state, year, and various crash statistics.

- Driver must be 21 years old or over.

Data

- **DUI Child Endangerment Laws:**

- Legal research via Westlaw to identify statutes across 50 states and DC.

- **Seatbelt Laws:**

- From Insurance Institute for Highway Safety.

Analysis

Aim 1: Characterize Drivers

- Logistic regression.
- Predict the type of driver who drinks (BAC \geq .08) and transports a child (0-14 years) by age, gender, driving situation, and prior DWI.

Aim 2: Examine Impact of Policy

Primary outcome measure:

- Percent of fatally injured passengers who were children in states that passed a DUI Child Endangerment Law.

Aim 2: Impact of Policy (Unadjusted)

- Bivariate Analyses.
- Before (pre) vs. After (post) law implementation.

Aim 2: Impact of Policy (Adjusted)

- Multinomial regression.
- Child fatality as a function of:
 - DUI Child Endangerment Laws (pre, post, no law)
 - Safety Belt Law (primary, secondary, no law)
 - Child Seat Position (front, back, rows)
 - Driver Characteristics (gender, age, race)
 - Time of Crash
 - Drivers' Speeding
 - Drivers' BAC

Results

Aim 1: Characterize BAC \geq .08 Drivers

Characteristic	Odds Ratio	Characteristic	Odds Ratio
Prior DUI	4.71	Black/African American	1.27
<i>Ref: No prior DUI</i>		Hispanic	.90
Men	1.96	Asian	.72
<i>Ref: Women</i>		Native American	2.93
Age 21–24	1.21	<i>Ref: White</i>	
Age 25–29	1.36	6 AM–10 AM	.74
Age 40–49	.77	5 PM–9 PM	2.42
Age 50–59	.50	9 PM–6 AM	5.51
Age 60+	.11	<i>Ref: 10AM–5PM</i>	
<i>Ref: Age 30–39</i>		Weekend	1.49
		<i>Ref: Weekday</i>	

Odds Ratios in red indicate odds significantly different from those in the Ref level.

Aim 1: Characterize Drivers

- Compared with sober drivers, drivers transporting children and drinking and driving (BAC \geq .08) were more likely to be:
 - Male
 - Age 30-39 years old
 - African-Americans or Native-Americans
 - Driving at night
 - Driving during the weekend
 - Had a previous DWI

Aim 2: Impact of the Law (Unadjusted)

	Before Law	Post Law
Ages covered by law	18.5%	15.7%

Aim 2: Impact of the Law (Adjusted)

- Seatbelt law
- Child seat position
- Driver age
- Driver gender
- Driver race/ethnicity
- Driver BAC
- Time of day
- Day of week

Aim 2: Impact of the Law (Adjusted)

	Before Law	Post Law
Ages covered by law	18.5%	18.3%

Summary Results

- **“Hard core” DWI male drivers are those more likely to be drinking when driving with a child.**
- However, most drivers of children are women and/or not hard-core drinking drivers, and many of them are still found driving with children after drinking.

Summary Results

- Child endangerment policies have no impact.
 - **Once all variables were added, the Child Endangerment Law was no longer statistically significant.**
- Most of the outcome is explained by:
 - where a child is seated,
 - the presence of alcohol, and
 - the driver’s gender.

Conclusions

- Child Endangerment Laws are not by themselves effective. Why?
 - Lack of general public awareness.
 - Limited, if any, publicity.
 - Not well enforced.
 - Lack of policy understanding.
 - In court, often plea bargained.
 - Little strength in the policy.

Future Directions

- ✓ Educate the public.
 - MADD's designated driver for your child campaign.
- ✓ Educate law enforcement officers and court officials.
- ✓ Standardize policy.

Thanks!

- Tara Kelley-Baker
301-755-2775
kelley-b@PIRE.org
- Eduardo Romano
301-755-2774
romano@pire.org
