

Your Time is NOW.

Did the lockdown make it hard for you to get your HIV or any other chronic illness treatment?

We understand that it may have been difficult for you to visit your nearest Clinic to get your treatment. The good news is, your local Clinic is operating fully and is eager to welcome you back.

Make 2021 the year of good health by getting back onto your treatment today and live a healthy life. It's that easy.

Your Health is in your hands.


Our Clinic staff will not turn you away even if you come without an appointment. Speak to us Today!


@staystrongandhealthyza

Facility	Contact number (Landline)	Physical Address
Greater Letaba		
Bellevue Clinic	015 310 6006	Limpopo, Bellevue
Bolobedu Clinic	015 311 0072	Limpopo, Ga Modjadji
Charlie Rangaan Clinic	015 310 6000	Limpopo, Ga-Ramodumo
Duiwelskloof CHC	015 309 9241	Limpopo, Modjadjiskloof
Duiwelskloof Clinic	015 309 9074	Charles Maber Street, Modjadjiskloof
Kgapane Clinic	015 328 7100	Ga-Kgapane-A, Modjadjiskloof
Lebaka Clinic	015 310 6012	Unnamed Road, Mohlabaneng
Mamaila Clinic	015 397 7904	Limpopo, Hartebeesfontein
Mamanyoha Clinic	015 386 9926	Mamanyoha
Maphalle Clinic	015 310 6008	R81, Maphalle
Matswi Clinic	015 311 7018	Limpopo
Meedingen Clinic	015 328 7104	Limpopo, Medingen, Modjadjiskloof
Middlewater Clinic	015 397 7901	Sephukhubje
Modjadji v Clinic	015 311 7007	Modjadji V Clinic, Sekhuting
Pheeha Clinic	015 397 7903	Unnamed Road, Klipkraal
Raphahlelo Clinic	015 397 7902	Ga-Phooko
Rotterdam Clinic	015 873 7902	Rotterdam
Seapole Clinic	015 311 7020	Seaphole, Modjadjiskloof
Sekgopo Clinic	015 397 4258	Marolong Village, Mooketsi, Musina
Senobela Clinic	015 311 7003	Ga-Matipane

Facility	Contact number (Landline)	Physical Address
Shotong Clinic	015 311 7022	Shotong
ZZ2 Non-medical site	015 001 1100	Mooketsi
Maruleng		
Lorraine Clinic	015 383 9923	Limpopo, Lorraine
Sekororo Gateway	015 383 9451	Limpopo, Madeira
Calais Clinic	015 383 9902	Limpopo, Calais
Bismarck Clinic	015 383 9921	Limpopo, Bismark
Sekororo Clinic	015 383 9925	Ga-Sekororo
Mabins Clinic	015 383 9935	Ga-Mametja
The Willows Clinic	015 383 9929	Strulands Avenue, Die Wilgers, Pretoria
The Oaks Clinic	015 793 9002	The Oaks
Hoedspruit Clinic	015 793 9026	Limpopo, Hoedspruit
Hlokomela Clinic	082 560 0248	Hoedspruit
Turkey Clinic	015 383 9933	Turkey,
Sophia Clinic	015 383 9928	Limpopo
Greater Tzaneen		
Khujwana Clinic	015 303 3717	Limpopo, Mohlabai
Madumane Clinic	015 311 7005	Ga-Modjadji
Makgope Clinic	015 312 7902	Ga-Mawa Block 6, Mawa
Motupa Clinic	015 311 7016	Limpopo, Moleketla
Morapalala Clinic	015 311 7012	Morapalala
Morutji Clinic	015 311 7014	Morapalala

Facility	Contact number (Landline)	Physical Address
Relela Clinic	071 871 9924	Limpopo, Relela
Tzaneen Clinic	015 307 9632	Arbor Park Claude Wheatley Street, Tzaneen, Limpopo
Tzaneen LA Clinic	015 307 9632	Limpopo, Arbor Park, Tzaneen, Ken
Mamitwa Clinic	015 312 7912	Limpopo, Mamitwa
Mugodeni Grace CHC	015 312 7910	Nwamitwa, Nwamitwa
Dr Hugo Nkabinde Clinic	015 312 7900	Limpopo, Mavele
Nyavana Clinic	015 386 9922	Limpopo, Xihoko A, Xihoko
Ooghoek Clinic	015 386 9924	Ooghoek
Mawa Clinic	015 386 9901	Mawa
Mokgwathi Clinic	015 311 7010	Ga-Mokgwathi
Ramotshinyadi Clinic	015 386 9900	Unnamed Road, Merekome
Moime Clinic	015 355 7910/23	Limpopo, Moime
Letaba Gateway Clinic	015 303 8302	Limpopo
Nkowa Nkowa CHC	015 303 3718	Limpopo, Nkowankowa
Mariveni Clinic	015 303 3732	Mariveni
Dan Clinic	015 303 3720	Dan
Letsitele Clinic	015 307 9605	Letsitele
Jamela Clinic	015 355 7909	R529, Khangela
Zangoma Clinic	015 345 7900	Sangoma
Muhlaba Clinic	015 355 7915	Limpopo, Ka-Mohlaba

Facility	Contact number (Landline)	Physical Address
Carlotta Clinic	015 355 7919	Limpopo, Ka-Ndzambyana
Lenyene Clinic	015 355 3107	1481Clinic street, Lenyenye-A
Tours Clinic	015 355 7916	Limpopo, Tours
Maake Clinic	079 929 3448	Limpopo, Mosie
Julesburg CHC	015 383 9989	Limpopo, Rhulani
Mogoboya Clinic	015 355 7912	Tlhabine
Shiluvana CHC	015 355 7956	Limpopo, Shiluvane
Lephepane Clinic	015 355 7914	Limpopo, Magoboya
Mogapeng Clinic	015 355 7913	Unnamed Road, Mogapeng
Ba Phalaborwa		
Phalaborwa Busstop	082 990 7106	Wagner Street, Phalaborwa
Lulekani	015 783 0114	1493 Nghunghunyani Drive, Lulekani-B, Phalaborwa,
Humulani	Out of order	Phalaborwa
Benfarm	015 783 1902	Benfarm A, Phalaborwa
Namakgale A	015 769 9017	Limpopo, Namakgale-A, Phalaborwa
Namakgale B	015 769 9002	Limpopo, Namakgale-C, Phalaborwa
Maphutha hospital	015 769 1520	Maputa Drive, Namakgale-E, Phalaborwa
Makhushane	015 769 9001	Makhushane Village, Namakgale, Phalaborwa
Mashishimale	015 769 9001	Limpopo, Phalaborwa

Facility	Contact number (Landline)	Physical Address
Seloane	018 318 9902	Room 3 Flora Clinic, William Nicol Dve, Floracliffe, Roodepoort
Mahale	018 318 9740	Mahale-A
Phelang	015 769 5037/28	Mamelodi - Fourteens, Pretoria
Greater Giyani		
Basani	015 811 5913	Ka Nwamankena,
Bochabelo	015 310 6010	Lekoma Street, Stilfontein,
Dzumeri CHC	015 811 5914	Limpopo, Ka-Dzumeri, KaDzumeri
Giyani CHC	N/A	Limpopo, Giyani-A, Giyani
Hlaneki	015 811 5951	Unnamed Road, Hlaneki
Kheyi	015 811 5917	Limpopo, Ka-Kheyi
Kremetart	015 812 1451	Giyani Main Road, Giyani-BA, Giyani
Khakhala-Hlomela	015 811 5905	Limpopo
Loloka	015 812 3661	Loloka Village, Loloka Main Road, Loloka
Makhuva	015 811 5919/5955	Limpopo, Ka-Makhuva, KaMakhuva,
Mapayeni	015 811 5903/5924	Ka-Mapayeni
Mhlava Willem	015 811 5906	17, Mlhava, Oman
Msengi	015 811 5915	Noblehoek
Matsotsosela	015 859 7948	Limpopo
Muyexe	082 990 7133	Muyexe
Ndengeza	015 811 5902	Unnamed Road, Ka-Ndengeza
Ngobe	015 811 5908	Limpopo, Ka-Ngove

Facility	Contact number (Landline)	Physical Address
Nkuri	015 811 5911	Limpopo, Sifasonke
Ntluri	015 811 5960	Limpopo, Blinkwater
Nkomo	082 990 7157	Limpopo, Nkomo B, Nkomo
Nkhensani Gate way	015 811 5940	Giyani
Ratanang	015 310 6004	Limpopo, Mpepule
Sekimin	015 310 6002	Skimming village
Shikhumba	015 811 5912	Unknown Road, Xikhumba,
Shivulani	015 851 7905	Shivulani
Shitlakati	015 811 5973/5924	Limpopo, Ka-Xihlakati
Thomo	015 811 5959	Thomo,
Zava	015 811 5910	Unnamed Road, Makhwivirini

Anova Health Institute head office

12 Sherborne Rd
Parktown
Johannesburg
2193

+27 (0) 11 581 5000 (tel)
info@anovahealth.co.za (email)

www.anovahealth.co.za

 @AnovaHealthSA

 AnovaHealthSA