
RESE ARCH TO POLIC Y & PR AC TICE
ISSUE 21 | SEP TEMBER 2020

Problem gambling and intimate partner violence:
Key findings and future directions

ANROWS Research to policy and practice papers are concise papers that summarise key findings of research on
violence against women and their children, including research produced under ANROWS’s research program, and
provide advice on the implications for policy and practice.

This is an edited summary of key findings from ANROWS research “The relationship between gambling and domestic
violence against women”. Please consult the ANROWS website for more information on this project and the full project
report: Hing, N., O’Mullan, C., Nuske, E., Breen, H., Mainey, L., Taylor, A., … Rawat, V. (2020). The relationship between
gambling and intimate partner violence against women (Research report, 21/2020). Sydney: ANROWS.

ANROWS acknowledgement
This material was produced with funding from the Australian Government and the Australian state and territory
governments. Australia’s National Research Organisation for Women’s Safety (ANROWS) gratefully acknowledges the
financial and other support it has received from these governments, without which this work would not have been
possible. The findings and views reported in this paper are those of the authors and cannot be attributed to the
Australian Government, or any Australian state or territory government.

ANROWS research contributes to the six National Outcomes of the National Plan to Reduce Violence against Women
and their Children 2010–2022. This research addresses National Plan Outcome 4—Services meet the needs of women
and their children experiencing violence.

Acknowledgement of Country
ANROWS acknowledges the Traditional Owners of the land across Australia on which we work and live. We pay our
respects to Aboriginal and Torres Strait Islander Elders past, present, and future, and we value Aboriginal and Torres
Strait Islander histories, cultures, and knowledge. We are committed to standing and working with Aboriginal and
Torres Strait Islander peoples, honouring the truths set out in the Warawarni-gu Guma Statement.

Acknowledgement of lived experiences of violence
ANROWS acknowledges the lives and experiences of the women and children affected by domestic, family and sexual
violence who are represented in this report. We recognise the individual stories of courage, hope and resilience that
form the basis of ANROWS research.

Caution: Some people may find parts of this content confronting or distressing. Recommended support services include
1800 RESPECT—1800 737 732 and Lifeline—13 11 14.

Suggested citation
Australia’s National Research Organisation for Women’s Safety. (2020). Problem gambling and intimate partner violence:
Key findings and future directions (Research to policy and practice, 21/2020). Sydney: ANROWS.

https://www.anrows.org.au/warawarni-gu-guma-statement/

1

IN BRIEF

Problem gambling and
intimate partner violence

BACKGROUND
•	 Gambling is normalised in Australia, with nearly two in three adults engaging in gambling in any

given year.

•	 Problem gambling can cause serious harms.

•	 Previous research into problem gambling has examined its connection with intimate partner violence,
however, this research generally defined violence in terms of physical assault. There has been little
examination of gambling and its connection with coercive control or economic abuse.

KE Y FINDINGS
•	 Gambling does not directly cause intimate partner violence but can intersect with it in a range of

different ways.

•	 Economic abuse is highly prevalent among women experiencing gambling-related intimate
partner violence.

•	 The community lacks awareness about the impact of problem gambling and its link to intimate
partner violence.

•	 Some service providers also lack awareness about the link between gambling and intimate
partner violence.

•	 Screening for gambling problems and intimate partner violence is limited, as are integrated
service responses.

•	 Gambling venues serve as safe spaces for women, and in many areas there are few alternatives.

•	 Gambling-related harm (including economic abuse) is enabled by current protocols of gambling
operators and financial institutions.

KE Y RECOMMENDATIONS
•	 Improve public awareness of the link between gambling and intimate partner violence, and where to

seek help.

•	 Improve professional awareness of the link between gambling and intimate partner violence, and how
to respond.

•	 Develop and implement screening and assessment tools that address gambling behaviours and
intimate partner violence.

•	 Integrate services to enhance coordination of referrals and case management.

•	 Create alternative safe recreational spaces for women.

•	 Tighten regulation of the gambling industry to prevent gambling-related harm.

•	 Implement protocols within financial institutions to prevent gambling-related economic abuse.

Problem gambling and intimate partner violence: Key findings and future directions2

Gambling in Australia
Gambling is normalised in Australia, with nearly two in three adults engaging in gambling
in any given year (Gainsbury et al., 2014). Commonly available forms of gambling include
electronic gaming machines (“pokies”), race betting, sports betting, casino games, poker,
keno, bingo and lotteries.

While many people gamble at non-harmful levels, a significant proportion of people
experience harm from their gambling; some will meet the criteria for a diagnosis of
“gambling disorder” according to the DSM-5.1 In Australia, problem gambling is twice
as common among men as it is among women (Hing, Russell, Tolchard, & Nower, 2016).

Problem gambling affects the individual, with consequences spanning the financial,
emotional, vocational and health spheres. Problem gambling also affects relationships,
eroding trust and increasing tension and conflict. A person’s compulsion to continue
gambling may outweigh all other concerns, leading them to neglect their families and
placing enormous strain on family functioning.

Evidence shows that problem gambling is associated with both the perpetration of intimate
partner violence (IPV) and the experience of it (Dowling et al., 2014; Dowling et al., 2019).

1	The Diagnostic and Statistical Manual of Mental Disorders (DSM-5; American Psychiatric Association, 2013)
provides internationally recognised definitions and classifications of mental disorders. Gambling disorder is
included in the DSM-5 within the category of behavioural addictions.

https://www.psychiatry.org/patients-families/gambling-disorder/what-is-gambling-disorder

Problem gambling and intimate partner violence: Key findings and future directions 3

RESEARCH TO POLICY & PRACTICE | SEPTEMBER 2020

Gambling and
intimate partner violence
Most research conducted in the area of gambling and IPV has used quantitative methods;
there has been little qualitative exploration of the connection between the issues. Moreover,
most studies conducted on gambling and IPV have defined violence in terms of physical
incidents only; coercive control and economic abuse have not been considered. While
there have been studies examining the financial impacts of gambling on partners, these
have not framed financial impacts as economic abuse or as IPV.

Research that has examined the connection between gambling and IPV has tended to
examine individual and relationship factors, without consideration of broader societal and
institutional factors, such as the gendered drivers of violence against women. A broader
understanding of the ways in which gambling and IPV intersect is necessary to ensure
that interventions implemented in policy and practice do not have unintended negative
consequences. For example, strategies recommended to assist women dealing with a
partner’s gambling problem, such as assuming control of family finances and resources,
may in fact increase the risk that she will experience IPV.

Problem gambling and intimate partner violence: Key findings and future directions4

“The relationship between gambling and
intimate partner violence against women”
by Nerilee Hing, Catherine O’Mullan, Elaine Nuske, Helen Breen, Lydia Mainey,
Annabel Taylor, Andrew Frost, Nancy Greer, Rebecca Jenkinson, Uma Jatkar,
Julie Deblaquiere, Angela Rintoul, Anna Thomas, Erika Langham, Alun Jackson,
Jamie Lee and Vijay Rawat

This project investigated the relationship between gambling and intimate partner violence
by men against their female partners. The project involved interviews with participants from
metropolitan and regional areas from across all jurisdictions in Australia. Participants were:
•	 48 women who had lived experience of IPV that was linked to their male partner’s

gambling, 18 of whom focused their interview mainly on economic abuse
•	 24 women who had lived experience of violence by a male partner that was linked

to their own gambling and who used gambling venues as safe spaces to escape IPV
•	 5 men who had used gambling-related IPV against a female partner
•	 39 service providers from domestic and family violence services, gambling help,

financial counselling and other relevant allied services.

Quotes appearing in this paper come from the interviews that were carried out as part
of the study, and also appear in the full report.

See anrows.org.au for the full report.

T H E A N R O W S R E S E A R C H P R O J E C T

https://www.anrows.org.au/project/the-relationship-between-gambling-and-domestic-violence-against-women/

Problem gambling and intimate partner violence: Key findings and future directions 5

RESEARCH TO POLICY & PRACTICE | SEPTEMBER 2020

Key findings

Gambling does not directly cause intimate partner
violence but can intersect with it in a range of ways
Gambling does not directly or solely cause IPV. This is evidenced by the fact that the
majority of men affected by a gambling problem (be it their own or their partner’s) do
not perpetrate violence against their female partner. Instead, gambling is one element of
the context within which men choose to use violence against women.

Gender inequality provides the fundamental context for violence against women. In the
abusive relationships described in this study, gender inequality was evident through rigid
gender roles, men’s control of decision-making, limits placed on women’s independence,
and condoning of violence towards women.

Within this context, problem gambling exacerbates violence against women due to the
severe stresses it places on individuals and relationships. Problem gambling and gendered
drivers of violence against women each contribute to gambling-related IPV to a greater or
lesser extent. The differing extent of each of these influences results in different situations:
•	 By far the most common experience among women who participated in this research

was having a male partner who was already abusive, and where problem gambling
(either by the man or by the woman) then greatly increased the frequency and severity
of his violent behaviour. That is, problem gambling was a strong reinforcing factor for
violence in a context where there were already strong gendered drivers of violence.

•	 Less commonly seen in this research was the scenario where an abusive male had a
co-occurring gambling problem, or his female partner had a gambling problem. Yet
his violence was more likely to be escalated by other factors, such as alcohol use, than
by gambling. In these situations, problem gambling was a weak reinforcing factor for
violence in a context where there were already strong gendered drivers of violence.

•	 A small minority of women reported having a previously non-abusive male partner
who began to perpetrate financial abuse as he sought ways to fund his worsening
gambling problem. A few women also reported that IPV did not start until after they
had developed a gambling problem themselves, which was then met with anger and
derision from their male partners. In these situations, problem gambling was a strong
reinforcing factor for violence in a context of weaker gendered drivers of violence.

•	 Situations of gambling-related violence where gendered drivers were absent were not
observed in this research.

Economic abuse is highly prevalent among women
experiencing gambling-related intimate partner violence
Nearly all of the women in this study whose partner had a gambling problem
described being subjected to severe economic abuse, including economic control and
economic exploitation.

Problem gambling and intimate partner violence: Key findings and future directions

RESEARCH TO POLICY & PRACTICE | SEPTEMBER 2020

6

Economic control by male partners included:
•	 controlling family decision-making so that the woman could not access money
•	 controlling the woman’s ability to earn money
•	 sabotaging the woman’s efforts to gain or keep employment.

He would manipulate the situation to me withholding money from him in a sense of
he feels hard done by. I’m being mean, I’m being horrible because I want to save $50
to go to Woolies later on. (Woman experiencing economic abuse linked to her male
partner’s gambling, #17)

He would offer to take me to the train station, and then he purposely wouldn’t, so I’d
miss my train … ended up losing my job, because I just couldn’t get there. I was making
mistakes, I couldn’t think straight. I was coming to work with black eyes and bruises
all over me. (Woman experiencing IPV linked to her male partner’s gambling, #23)

Economic exploitation by male partners included:
•	 forging the woman’s signature to open a credit card account in her name
•	 fraudulently linking his own credit card to the woman’s bank account
•	 redrawing all available funds from joint mortgages
•	 stealing the woman’s bank cards or jewellery, stealing children’s pocket money
•	 coercing the woman into signing loan documents or false statements
•	 gambling his entire income, leaving the woman to pay all the household expenses
•	 lying and manipulating to trick the woman into lending him money.

I had no clue whatsoever during the [14-year] marriage. I had a feeling he set up another
bank account … I saw statements afterwards as part of the split-up—the gambling
was so substantial, I nearly fell over. It was like, “Oh, my gosh, he’s spending $100,
$200 every second day”. (Woman experiencing economic abuse linked to her male
partner’s gambling, #23)

He lied to get me to lend him $30,000 to establish a gym … which I gave him because
I thought he’d top himself if he didn’t have something meaningful to do. (Woman
experiencing economic abuse linked to her male partner’s gambling, #11)

The community lacks awareness about the impact
of problem gambling and its link to intimate
partner violence
Because their partners often hid their gambling, many women interviewed in this study
were unaware of the extent of it. Women often did not connect their partner’s gambling
with the abusive behaviour they were experiencing or their family’s financial distress, and
they were ill-equipped to take action to protect themselves and their family’s finances.
Family members and friends also reportedly had little understanding of how destructive
gambling could be, limiting the likelihood that they would assist the man to seek help.

Problem gambling and intimate partner violence: Key findings and future directions 7

RESEARCH TO POLICY & PRACTICE | SEPTEMBER 2020

The stigma of a gambling problem led many women to keep their own or their partner’s
gambling problem hidden for a long time, even from those closest to them. This resulted
in social and emotional isolation, along with the psychological burden of maintaining
secrecy and the fear of potentially being exposed and judged by others.

I wish that I could talk to more people about it but … there’s a lot of shame in it … I felt
betrayed and I felt as though he’d chosen gambling over us … I felt really inadequate,
that I couldn’t be better than a pokie machine, that a person would choose a pokie
machine over me … and that if I talk about this to people, maybe they’re going to
think that … there’s something wrong with me. (Woman experiencing IPV linked to
her male partner’s gambling, #41)

Some service providers also lack awareness about the
link between gambling and intimate partner violence
Services (including police and the justice system, social services, and some gambling and
domestic and family violence services) often did not recognise gambling as a contributor
to IPV. Women reported that some of these organisations, particularly non-gambling-
specific services, downplayed the male partner’s gambling problem or considered it
irrelevant to the situation.

Economic abuse often went unrecognised, particularly by non-gambling-specific services.
Slow and ineffective responses from the justice system and financial institutions could
enable the economic abuse to continue, often for many years.

Screening for gambling problems and intimate partner
violence is limited, as are integrated service responses
Service providers noted that gambling was not on the radar of some organisations,
meaning that screening and referrals to appropriate financial, legal or counselling support
were limited. Some women attending gambling help services found that the IPV they
experienced was ignored, even though it was the underlying reason for their gambling.
Women also noted the difficulties of being referred between services, and the benefits of
integrated services that could provide support for IPV and economic abuse together with
support for gambling, mental health and substance use problems.

So the mental health services, domestic violence services, even the local community
service and health workers, they’re not funded to ask anything around gambling.
So they’re not screening and therefore we’re missing this huge opportunity to help
people that are often vulnerable or often at risk and it’s just been just dismissed and
it’s an issue that’s not currently being addressed as effectively as it should be. (Service
provider [gambling help], #40)

Another thing that would help is more education to the professionals, because … you
go [to counselling] and they don’t have much knowledge, because like gambling is
like a specialised thing. There’s much more knowledge about drinking … gambling

Problem gambling and intimate partner violence: Key findings and future directions

RESEARCH TO POLICY & PRACTICE | SEPTEMBER 2020

8

is not as well-known … It was [service] that I went through with that program, and
they don’t realise the gambling problem … [and] that it’s [financial abuse] domestic
violence and that I really need to be in the domestic violence [program]. (Woman
experiencing economic abuse linked to her male partner’s gambling, #16)

Gambling venues serve as safe spaces for women, and in
many areas there are few alternatives
Women experiencing violence reported using gambling venues as safe spaces to
physically and emotionally escape from the violence. However, this increased their risk of
developing a gambling problem, and gambling losses often resulted in further violence from
their partner.

Gambling venues were attractive to women because they were highly accessible and
open late at night, and had an inviting atmosphere, security, and free food and child-
minding facilities. The social connection in these venues, particularly the superficial but
frequent interactions with staff, was also attractive as it helped women to reduce their
social isolation while allowing them to maintain privacy about the violence they were
experiencing at home.

At the time, it wasn’t gambling, it was just an excuse to spend time in this lovely
environment, which was so welcoming, and unlike anything else I had to go to …
Girls would come over to wipe your table, and they’d say, “How’s your day going?”
… Otherwise nobody would have talked to you all day … Just loved it. And I really
felt that you had to be either drinking or playing the pokies to be there. (Woman
experiencing IPV linked to her own gambling, #19)

Gambling-related harm (including economic abuse) is
enabled by current protocols of gambling operators and
financial institutions
Numerous participants criticised the practices and products of gambling venues for
exacerbating problem gambling, which in turn increased the frequency and severity of
IPV that was perpetrated against women by violent and controlling male partners.
Participants considered that the proliferation of gambling advertising in Australia
increases problem gambling by normalising gambling, triggering temptations to gamble,
and offering bonuses and rewards that gamblers find difficult to resist.

I drove past the local pub, and it had a big flashing sign out, “Pokies, pokies”, and I
just could not help myself, because it was on my mind, because I’d been there talking
about it at Gamblers Anonymous, and even though I was hating it, talking about the
fact and how much it sucked, I was wanting to play; the urge was just eating me … I
went to Gamblers Anonymous and stopped at the pokies on the way home. (Woman
experiencing IPV linked to her own gambling, #31)

Problem gambling and intimate partner violence: Key findings and future directions 9

RESEARCH TO POLICY & PRACTICE | SEPTEMBER 2020

Many women and service providers criticised gambling venues for largely ignoring
problem gambling behaviours. The women gave examples of clear indicators of problem
gambling that venues ignored, such as when they or their partners spent all their wages,
gambled away a lump sum payout, gambled every day of the week or, in one case, made
seven withdrawals from a venue ATM in a single gambling session.

You’ve got people spending their whole wages … Then, they’re going home to abuse
their partner because they’ve spent all that money … With the pubs and clubs … if
they see someone is spending … hundreds and hundreds of dollars, they need to put
a stop [to it]. (Woman experiencing IPV linked to her male partner’s gambling, #25)

Even visits to the venue by angry partners did not prompt an intervention with the person’s
gambling, nor attempts to ask about a woman’s safety. Venue personnel were said to be
passive bystanders to abuse.

Financial institutions provided little protection against economic abuse. Perpetrators were
reportedly able to forge their partner’s signature on mortgage redraws, loan applications
and asset sales documents, and spend this money on gambling. Service providers noted
that women could be left destitute, in debt and with their credit rating destroyed due to
their partner’s gambling.

One woman discovered that her partner had spent many of her mortgage payments on
gambling, had stolen from her bank accounts, and had created $15,000 of debt in her name
immediately before leaving the country without her knowledge. When she explained this
to the bank, which was pursuing her for mortgage default, she found:

They have very structured criteria, and I think that if you’re still [technically] with
the person, it’s really difficult … They [the bank] just said, “No … you’re not getting
separated or divorced, it’s not a relationship breakdown, we can’t do anything for you”.
(Woman experiencing economic abuse linked to her male partner’s gambling, #26)

However, some service providers noted that financial institutions were improving their
practices, and described recent successes in advocating for their clients when they had
approached institutions with evidence of harm.

Problem gambling and intimate partner violence: Key findings and future directions10

Recommendations
for policymakers and practitioners

Improve public awareness of the link between gambling
and intimate partner violence, and where to seek help
It is recommended that:
•	 State and federal governments fund media and social media campaigns, pitched to

the general public, on the link between gambling and IPV.
•	 Health and community services provide information to their clients on this topic.
•	 Universities and TAFEs provide information to their students and the campus

community on this topic.
•	 Gambling venues provide information to their clients on this topic, including prominent

signage and takeaway cards promoting domestic and family violence helplines as well
as gambling helplines.

•	 Financial institutions display helpline numbers for problem gambling, financial
counselling and domestic and family violence on ATMs and in their foyers, and have
information available to customers on recognising and responding to these issues.

Improve professional awareness of the link between
gambling and intimate partner violence, and how
to respond
It is recommended that professional development on the link between gambling and IPV
be delivered to a wide range of professionals, and tailored as follows:
•	 For all: include a focus on the gendered drivers of violence against women and the

reinforcing role of gambling, as well as recognising economic abuse as a form of IPV.
•	 For health and community services, police and justice staff: include an awareness

of the interaction of additional issues such as mental health and substance misuse.
•	 For gambling operators: include active bystander training, so that staff build skills and

confidence to recognise and respond appropriately to threats to women’s immediate
and ongoing safety.

•	 For financial institutions: include recognising markers of problem gambling and of
domestic violence (including coercive control and economic abuse), checking risks
to women’s safety, preventing fraud, and recognising and responding to those at risk
of financial destitution.

Problem gambling and intimate partner violence: Key findings and future directions 11

RESEARCH TO POLICY & PRACTICE | SEPTEMBER 2020

Develop and implement screening and assessment
tools that address gambling behaviours and intimate
partner violence
It is recommended that:
•	 The domestic and family violence, gambling help and financial counselling sectors

develop screening and assessment tools for both gambling behaviours and IPV.
•	 Workers in the domestic and family violence, gambling help and financial counselling

sectors, and the broader health and social services sector, implement the use of these
screening and assessment tools. With further resourcing and capacity-building, mental
health and substance use disorders could also be included in these tools.

•	 With further resourcing and capacity-building, the police and justice system could
also be proactive in screening for problem gambling and IPV.

Integrate services to enhance coordination of referrals
and case management
It is recommended that:
•	 Domestic and family violence, gambling help and financial counselling services co-

locate where possible.
•	 Domestic and family violence, gambling help and financial counselling services

improve outreach and referral pathways.
•	 State and federal governments increase funding for crisis support services and for

men’s behaviour change programs.

Create alternative safe recreational spaces for women
It is recommended that:
•	 Local governments provide more alternative safe recreational spaces for women and

consult with communities to ensure these spaces are appropriate and accessible.
•	 Local, state/territory and federal governments support community-led prevention

and outreach activities within and beyond the safe spaces.

RESEARCH TO POLICY & PRACTICE | SEPTEMBER 2020

12

Tighten regulation of the gambling industry to prevent
gambling-related harm
It is recommended that governments regulate for interventions that reduce gambling-related harm, including:
•	 changes to gambling products so that they are less addictive
•	 improved tools for customers to self-limit their gambling (e.g. pre-commitment systems)
•	 reduced accessibility and advertising of gambling, and
•	 active prevention of gambling by patrons who show signs of problem gambling and assistance for them to seek

professional help.

Implement protocols within financial institutions to prevent
gambling-related economic abuse
It is recommended that financial institutions:
•	 Disallow the use of credit for any form of gambling. At a minimum, merchant codes associated with land-based

and online gambling operators should be blocked from credit card transactions.
•	 Implement responsible lending practices to ensure that loans are only extended to people who can afford to

repay them.
•	 Implement stronger protocols to prevent fraudulent financial practices, taking into account the possibility that

economic abuse might be being perpetrated.

13

RESEARCH TO POLICY & PRACTICE | SEPTEMBER 2020

Further reading and resources

Constructions of complex trauma and implications for women’s wellbeing and safety from violence:
Key findings and future directions

Australia’s National Research Organisation for Women’s Safety. (2019). Domestic
violence, social security and the couple rule [Project page]. Retrieved from https://
www.anrows.org.au/project/domestic-violence-social-security-law-and-the-couple-
rule/

Australia’s National Research Organisation for Women’s Safety. (2020). Building
effective policies and services to promote women’s economic security following
domestic and family violence [Project page]. Retrieved from https://www.anrows.
org.au/project/building-effective-policies-and-services-to-promote-womens-
economic-security-following-domestic-and-family-violence/

Australia’s National Research Organisation for Women’s Safety. (in press).Working
across sectors to meet the needs of clients experiencing domestic and family violence
(ANROWS Insights). Sydney: ANROWS.

Breckenridge, J. (2020, June 18). Addressing financial abuse in domestic
violence contexts [Video file]. Retrieved from https://www.youtube.com/
watch?v=u807tXP6lJ4&feature=youtu.be

Economic Abuse Reference Group. (n.d.). Home. Retrieved from https://earg.org.au/

Good Shepherd Australia New Zealand. (2017). Economic abuse [Policy position
paper]. Retrieved from https://www.goodshep.org.au/media/1754/economic-abuse_
policy-position-paper.pdf

Livingstone, C., Rintoul, A., de Lacy-Vawdon, C., Borland, R., Dietze, P., Jenkinson, R.,
… Hill, P. (2019). Identifying effective policy interventions to prevent gambling-related
harm. Retrieved from https://responsiblegambling.vic.gov.au/resources/publications/
identifying-effective-policy-interventions-to-prevent-gambling-related-harm-640/

Surviving Economic Abuse. (n.d.). About us. Retrieved from https://
survivingeconomicabuse.org/

https://www.anrows.org.au/project/domestic-violence-social-security-law-and-the-couple-rule/
https://www.anrows.org.au/project/domestic-violence-social-security-law-and-the-couple-rule/
https://www.anrows.org.au/project/domestic-violence-social-security-law-and-the-couple-rule/
https://www.anrows.org.au/project/building-effective-policies-and-services-to-promote-womens-economic-security-following-domestic-and-family-violence/
https://www.anrows.org.au/project/building-effective-policies-and-services-to-promote-womens-economic-security-following-domestic-and-family-violence/
https://www.anrows.org.au/project/building-effective-policies-and-services-to-promote-womens-economic-security-following-domestic-and-family-violence/
https://www.youtube.com/watch?v=u807tXP6lJ4&feature=youtu.be
https://www.youtube.com/watch?v=u807tXP6lJ4&feature=youtu.be
https://earg.org.au/
https://www.goodshep.org.au/media/1754/economic-abuse_policy-position-paper.pdf
https://www.goodshep.org.au/media/1754/economic-abuse_policy-position-paper.pdf
https://responsiblegambling.vic.gov.au/resources/publications/identifying-effective-policy-interventions-to-prevent-gambling-related-harm-640/
https://responsiblegambling.vic.gov.au/resources/publications/identifying-effective-policy-interventions-to-prevent-gambling-related-harm-640/
https://survivingeconomicabuse.org/
https://survivingeconomicabuse.org/

Problem gambling and intimate partner violence: Key findings and future directions14

References
American Psychiatric Association. (2013). Diagnostic and statistical manual of mental

disorders, fifth edition (DSM-5). Arlington, VA: APA. https://doi.org/10.1176/appi.
books.9780890425596

Dowling, N. A., Jackson, A. C., Suomi, A., Lavis, T., Thomas, S. A., Patford, J., …
Bellringer, M. E. (2014). Problem gambling and family violence: Prevalence and
patterns in treatment-seekers. Addictive Behaviors, 39(12), 1713–1717. https://doi.
org/10.1016/j.addbeh.2014.07.006

Dowling, N. A., Oldenhof, E., Cockman, S., Suomi, A., Merkouris, S. S., & Jackson, A.
C. (2019). Problem gambling and family violence: Factors associated with family
violence victimization and perpetration in treatment-seeking gamblers. Journal of
Interpersonal Violence. https://doi.org/10.1177/0886260519835877

Gainsbury, S. M., Russell, A., Hing, N., Wood, R., Lubman, D. I., & Blaszczynski,
A. (2014). The prevalence and determinants of problem gambling in Australia:
Assessing the impact of interactive gambling and new technologies. Psychology of
Addictive Behaviors, 28, 769–779. https://doi.org/10.1037/a0036207

Hing, N., Russell, A. M. T, Tolchard, B., & Nower, L. (2016). Risk factors for gambling
problems: an analysis by gender. Journal of Gambling Studies, 32(2), 511–534. https://
doi.org/10.1007/s10899-015-9548-8

https://doi.org/10.1176/appi.books.9780890425596
https://doi.org/10.1176/appi.books.9780890425596
https://doi.org/10.1016/j.addbeh.2014.07.006
https://doi.org/10.1016/j.addbeh.2014.07.006
https://doi.org/10.1177%2F0886260519835877
https://doi.org/10.1037/a0036207
https://doi.org/10.1007/s10899-015-9548-8
https://doi.org/10.1007/s10899-015-9548-8

This page has intentionally been left blank.

© ANROWS 2020

Published by

Australia’s National Research Organisation for Women’s Safety Limited (ANROWS)
PO Box Q389, Queen Victoria Building, NSW 1230 | www.anrows.org.au | Phone +61 2 8374 4000
ABN 67 162 349 171

Problem gambling and intimate partner violence: Key findings and future directions / ANROWS (Ed.).
Sydney : ANROWS, 2020.
Pages ; 30 cm. (Research to policy and practice, Issue 21/2020)

I. Family violence -- Research -- Australia. II. Family violence -- Australia -- Prevention. III. Gambling -- Social aspects
-- Australia.
I. Australia’s National Research Organisation for Women’s Safety.

Creative Commons Licence

Attribution-Non Commercial

This licence lets others distribute, remix and build upon the work, but only if it is for non-commercial purposes and they
credit the original creator/s (and any other nominated parties). They do not have to license their Derivative Works on the
same terms.
Version 3.0 (CC Australia ported licence): View CC BY-NC Australia Licence Deed | View CC BY-NC 3.0
Australia Legal Code
Version 4.0 (international licence): View CC BY-NC 4.0 Licence Deed | View CC BY-NC 4.0 Legal Code

Please note that there is the potential for minor revisions of this paper.
Please check the online version at www.anrows.org.au for any amendment.

CC BY-NC

