

TAPURA HUIRAATIRA TERRITORIALES 2018

Liste du TAPURA HUIRAATIRA pour les élections territoriales 2018

SECTION IDV 1

ARUE – MOOREA-MAIAO – PAPEETE – PIRAE

1	PIRAE	Edouard FRITCH
2	PAPEETE	Nicole BOUTEAU
3	PAPEETE	Michel BUIILLARD
4	PAPEETE	Sylvana PUHETINI
5	ARUE	Philip SCHYLE
6	SOCIO-PRO	Virginie BRUANT
7	MOOREA	John TOROMONA
8	MOOREA	Romilda TAHIATA
9	PAPEETE	Charles FONG LOI
10	PIRAE	Yvannah POMARE épouse TIXIER
11	PAPEETE	René TEMEHARO
12	FEMMES	Isabelle TANG
13	PIRAE	Tehani BENNETT
14	ARUE	Jenna PUNAA épouse DEMARY
15	PAPEETE	Heremoana MAAMAATUAI AHUTAPU

SECTION IDV 2

HITIA'A O TE RA - MAHINA - PAEA - PAPARA - TAIARAPU-EST - TAIARAPU-OUEST - TEVA I UTA

1	MAHINA	Nicole SANQUER
2	PAEA	Jacque GRAFFE
3	TAIARAPU-EST	Béatrice LUCAS
4	HITIA'A O TE RA	Henri FLOHR
5	PAEA	Tepuaraurii TERIITAHU
6	PAPARA	Putai TAAE
7	TAIARAPU-EST	Juliette NUUPURE
8	TEVA I UTA	Tearii ALPHA
9	TAIARAPU-OUEST	Tapeta TETOPATA
10	MAHINA	Antonio PEREZ
11	PAPARA	Christelle LEHARTEL
12	TAIARAPU-OUEST	Wilfrid TAVAEARII
13	TEVA I UTA	Maeva BOURGADE
14	HITIA'A O TE RA	Dauphin DOMINGO
15	FEMMES	Gretta TIXIER

SECTION IDV 3

FAA'A - PUNAAUIA

1	PUNAAUIA	Ronald TUMAHAI
2	FAA'A	Isabelle SACHET
3	PUNAAUIA	Teva ROHFRITSCH
4	FAA'A	Teura ATUAHIVA-TARAHU
5	FAA'A	Jean-Christophe BOUISSOU
6	PUNAAUIA	Dylma ARO
7	PUNAAUIA	Nuihau LAUREY
8	PUNAAUIA	Monette HARUA
9	FAA'A	Luc FAATAU
10	FAA'A	Moehara TUPANA
11	PUNAAUIA	Yves CHING
12	FAA'A	Mareva HOURTAL
13	PUNAAUIA	Antoine RUA

SECTION ISLV

BORA-BORA - HUAHINE - MAUPITI - TAHA'A - TAPUTAPUATEA - TUMARAA - UTUROA

1	BORA BORA	Gaston TONG SANG
2	TUMARAA	Lana TETUANUI
3	HUAHINE	Marcelin LISAN
4	TAHAA	Patricia AMARU
5	TAPUTAPUATEA	Thomas MOUTAME
6	UTUROA	Augustine TUUHIA
7	BORA BORA	Rudolph JORDAN
8	MAUPITI	Nicole SPITZ
9	HUAHINE	Félix FAATAU
10	TAHAA	Heidye MARUAE

SECTION TUAMOTU-OUEST

**ARUTUA – FAKARAVA – MANIHI – RANGIROA –
TAKAROA**

1	TAKAROA	Teapehu TEAHE
2	RANGIROA	Teina MARAEURA
3	MANIHI	Mireille HAOATAI
4	FAKARAVA	Tuhoe TEKURIO
5	ARUTUA	Tipapatuheeiho NIVA

SECTION TUAMOTU-EST

**ANAA-FANGATAU-GAMBIER-HAO-HIKUERU-
MAKEMO-NAPUKA - PUKA PUKA-REAO-
TATAKOTO-TUREIA - NUKUTAVAKE**

1	MAKEMO	Félix TOKORAGI
2	GAMBIER	Joséphine TEAPIKI épouse TEAKAROTU
3	HAO	Théodore TUAHINE
4	TUREIA	Tevahineheipua BRANDER
5	ANAA	Jean-Louis WILLIAMS

SECTION AUSTRALES

**RURUTU – TUBUAI – RIMATARA – RAPA -
RAIVAVAE**

1	RURUTU	Frédéric RIVETA
2	TUBUAI	Louisa TAHUHUTERANI
3	RAIVAVAE	Joachim TEVAATUA
4	RIMATARA	Claudine UTIA épouse HATITIO
5	RAPA	Rani BEA

SECTION MARQUISES

**FATU HIVA – HIVA OA – NUKU HIVA – TAHUATA –
UA HUKA - UA POU**

1	HIVA OA	Joëlle FREBAULT
2	NUKU HIVA	Benoît KAUTAI
3	UA POU	Jeanine TATA épouse TEATIU
4	NUKU HIVA	Joseph AH-SCHA
5	FATU HIVA	Léonie PETERS épouse KAMIA

TAPURA HUIRAATIRA TERRITORIALES 2018

Liste du TAPURA HUIRAATIRA pour les élections territoriales 2018

SECTION IDV 1

ARUE – MOOREA-MAIAO – PAPEETE – PIRAE

1	PIRAE	Edouard FRITCH
2	PAPEETE	Nicole BOUTEAU
3	PAPEETE	Michel BUIILLARD
4	PAPEETE	Sylvana PUHETINI
5	ARUE	Philip SCHYLE
6	SOCIO-PRO	Virginie BRUANT
7	MOOREA	John TOROMONA
8	MOOREA	Romilda TAHIATA
9	PAPEETE	Charles FONG LOI
10	PIRAE	Yvannah POMARE épouse TIXIER
11	PAPEETE	René TEMEHARO
12	FEMMES	Isabelle TANG
13	PIRAE	Tehani BENNETT
14	ARUE	Jenna PUNAA épouse DEMARY
15	PAPEETE	Heremoana MAAMAATUAI AHUTAPU

SECTION IDV 2

HITIA'A O TE RA - MAHINA - PAEA - PAPARA - TAIARAPU-EST - TAIARAPU-OUEST - TEVA I UTA

1	MAHINA	Nicole SANQUER
2	PAEA	Jacque GRAFFE
3	TAIARAPU-EST	Béatrice LUCAS
4	HITIA'A O TE RA	Henri FLOHR
5	PAEA	Tepuaraurii TERIITAHU
6	PAPARA	Putai TAAE
7	TAIARAPU-EST	Juliette NUUPURE
8	TEVA I UTA	Tearii ALPHA
9	TAIARAPU-OUEST	Tapeta TETOPATA
10	MAHINA	Antonio PEREZ
11	PAPARA	Christelle LEHARTEL
12	TAIARAPU-OUEST	Wilfrid TAVAEARII
13	TEVA I UTA	Maeva BOURGADE
14	HITIA'A O TE RA	Dauphin DOMINGO
15	FEMMES	Gretta TIXIER

SECTION IDV 3

FAA'A - PUNAAUIA

1	PUNAAUIA	Ronald TUMAHAI
2	FAA'A	Isabelle SACHET
3	PUNAAUIA	Teva ROHFRITSCH
4	FAA'A	Teura ATUAHIVA-TARAHU
5	FAA'A	Jean-Christophe BOUISSOU
6	PUNAAUIA	Dylma ARO
7	PUNAAUIA	Nuihau LAUREY
8	PUNAAUIA	Monette HARUA
9	FAA'A	Luc FAATAU
10	FAA'A	Moehara TUPANA
11	PUNAAUIA	Yves CHING
12	FAA'A	Mareva HOURTAL
13	PUNAAUIA	Antoine RUA

SECTION ISLV

BORA-BORA - HUAHINE - MAUPITI - TAHA'A - TAPUTAPUATEA - TUMARAA - UTUROA

1	BORA BORA	Gaston TONG SANG
2	TUMARAA	Lana TETUANUI
3	HUAHINE	Marcelin LISAN
4	TAHAA	Patricia AMARU
5	TAPUTAPUATEA	Thomas MOUTAME
6	UTUROA	Augustine TUUHIA
7	BORA BORA	Rudolph JORDAN
8	MAUPITI	Nicole SPITZ
9	HUAHINE	Félix FAATAU
10	TAHAA	Heidye MARUAE

SECTION TUAMOTU-OUEST

**ARUTUA – FAKARAVA – MANIHI – RANGIROA –
TAKAROA**

1	TAKAROA	Teapehu TEAHE
2	RANGIROA	Teina MARAEURA
3	MANIHI	Mireille HAOATAI
4	FAKARAVA	Tuhoe TEKURIO
5	ARUTUA	Tipapatuheeiho NIVA

SECTION TUAMOTU-EST

**ANAA-FANGATAU-GAMBIER-HAO-HIKUERU-
MAKEMO-NAPUKA - PUKA PUKA-REAO-
TATAKOTO-TUREIA - NUKUTAVAKE**

1	MAKEMO	Félix TOKORAGI
2	GAMBIER	Joséphine TEAPIKI épouse TEAKAROTU
3	HAO	Théodore TUAHINE
4	TUREIA	Tevahineheipua BRANDER
5	ANAA	Jean-Louis WILLIAMS

SECTION AUSTRALES

**RURUTU – TUBUAI – RIMATARA – RAPA -
RAIVAVAE**

1	RURUTU	Frédéric RIVETA
2	TUBUAI	Louisa TAHUHUTERANI
3	RAIVAVAE	Joachim TEVAATUA
4	RIMATARA	Claudine UTIA épouse HATITIO
5	RAPA	Rani BEA

SECTION MARQUISES

**FATU HIVA – HIVA OA – NUKU HIVA – TAHUATA –
UA HUKA - UA POU**

1	HIVA OA	Joëlle FREBAULT
2	NUKU HIVA	Benoît KAUTAI
3	UA POU	Jeanine TATA épouse TEATIU
4	NUKU HIVA	Joseph AH-SCHA
5	FATU HIVA	Léonie PETERS épouse KAMIA