

BOPDHB funded services

that can help with alcohol and other drug difficulties

WESTERN BAY OF PLENTY

BOP Addiction Service | 0800 800 508
e: bopas@bopdhb.govt.nz
Kowhai House, Tauranga Hospital, Cameron Road,
Tauranga

Sorted- Youth AOD Service | 0800 229 7678
e: Sorted@bopdhb.govt.nz
<http://www.bopdhb.govt.nz/services/youth-alcohol-drugs-service>
Tauranga Hospital, Cameron Rd, Tauranga
For people aged up to 18

Get Smart Tauranga | 0800 571 3712
www.getsmarttga.org.nz
No. 53 The Village, 17th Avenue, Tauranga
For people aged up to 25 years

Hanmer Clinic | 07 579 6470
1235 Cameron Road, Greerton, Tauranga

Maketu Health and Social Services Charitable Trust | 07 533 2551
Find us on www.webhealth.co.nz
3 Little Waihi Rd, Maketu

Ngati Kahu Hauora | 07 576 0160
www.ngatikahuhauora.co.nz
69 Carmichael Road, Bethlehem, Tauranga

Nga Kakano AOD Programme | 07 573 0660
50 Jellicoe Street, Te Puke

Poutiri Trust | 07 573 0091 | www.poutiritrust.com
35 Commerce Lane, Te Puke, Bay of Plenty. Aotearoa /
New Zealand

The Salvation Army, Tauranga – Bridge & Oasis
07 578 9329 | 176 Fraser Street, Tauranga
www.salvationarmy.org.nz/need-assistance/addictions

Te Manu Toroa Mental Health and Addiction Service | 07 577 4911
www.temanutoroa.org.nz
11 Tebbs Lane, Gate Pa, Tauranga 3112

Te Puna Hauora ki Uta ki Tai | 07 571 8024
www.tepunahauorabop.org.nz
139 15th Avenue, Greerton, Tauranga

Whaioranga Trust | 07 544 9981
531 Welcome Bay Road, Tauranga

Te Rūnanga O Ngāi Te Rangi Iwi Trust
07 575 3765 | Te Awa O Tukorako Lane
(Off Taiaho Place)
Mount Maunganui
Postal: PO Box 4369
Mt Maunganui Sth 3149

EASTERN BAY OF PLENTY

Bay of Plenty Addiction Service | 0800 774 545
e: bopas@bopdhb.govt.nz
52 Commerce Street, Whakatane

Sorted- Youth AOD Service | 0800 229 7678
<http://www.bopdhb.govt.nz/services/youth-alcohol-drugs-service>
E: Sorted@bopdhb.govt.nz
Voyagers, Commerce St, Whakatane
For people aged up to 18

Ngati Awa Social & Health Services
07 306 0096
www.nash.org.nz
36 Thornton Road, Whakatane

Te Ika Whenua Counselling Trust | 07 366 5562
e: mana3@xnet.co.nz
5 Oregon Drive, Murupara

Te Runanga o Te Whanau Charitable Trust
07 325 2726 | www.apanui.co.nz
State Highway 35, RD3, Te Kaha, Opotiki

Tuhoe Hauora | 07 312 9874
www.tuhoe Hauora.org.nz
44-46 Tuhoe Street, Taneatua

Tuwharetoa ki Kawerau Hauora | 07 323 8025
e: hauora@tuwharetoa.org.nz
28-30 Islington Street, Kawerau

Whakatohea Iwi Social & Health Services
07 315 6042
128 Church Street, Opotiki

SUPPORT FOR FAMILY/WHANAU

Family Link (WBOP), 07 577 1457, <https://familylink.co.nz/>, 17th Ave Historic Village, Tauranga

Pou Whakaaro (EBOP), 07-308-8170, www.pouwhakaaro.co.nz, 40 Te Tahī Street, Whakatane (with offices also in Bracken St & Kawerau)

To look for mental health and addiction support available in BOP check out: www.healthpoint.co.nz