

11.04.2010

FULL LIST OF CANDIDATES
FOR THE SECOND
AUTONOMOUS BOUGAINVILLE GOVERNMENT
GENERAL ELECTIONS 2010

* Sitting members are designated with an asterisk

KOMPLETTE KANDIDATENLISTE
FÜR DIE ZWEITEN ALLGEMEINEN WAHLEN ZUM
AUTONOMOUS BOUGAINVILLE GOVERNMENT
2010

* Parlamentsmitglieder der vorangegangenen Wahlperiode sind mit einem Sternchen versehen

2010 BOUGAINVILLE PRESIDENTIAL ELECTORATE

PRÄSIDENTSCHAFTSKANDIDATEN 2010 FÜR BOUGAINVILLE

ROBERT ATSIR

JOHN MOMIS

JAMES TANIS*

REUBEN SIARA

MARTIN MIRIORI

SYLVETER NIU

MAGDALENE ITONA TOROANSI

NORTH BOUGAINVILLE

EX COMBATANTS ELECTORATE

FRANCIS BOISIVERE

FRANCO HOPPING

PETER JOHN BARIK

VINCENT VAGASI

EDDIE MOHIN

BEN MALATAN KORUS

JEFFERY MAGUM

DAVID TSIKA

KORANA RATSI

MARCELLINE GETSI LARIS*

ATOLLS ELECTORATE (MORTLOCKS/CARTERETS)

THOMAS BIKTA

FRANK PASINI MARENA

BERNARD TUNIM

TAEHU KEALI PAIS

PAUL TSUBE

HAGOGOHE ELECTORATE (BUKA ISLAND)

GEORGE KUSI

ROBERT HAMAL SAWA*

LEO KEHALI

GERALD HANETTE

DONALD POSONDI

PETER SOHIA

HAKU ELECTORATE (BUKA ISLAND)

JANUARIUS TENEVI*

JAMES L BEANI

LAWRENCE M KUMANGIN

PAUL KEHONO

LAWRENCE CHICKA

PHILIP KUNES

THOMAS DION SOHIA

JOEL HIRIATS

RICHARD LAHIS LYONS

BENJAMIN MURUNA

JOSEPH LULUT

WESLEY TSURUMI

HUBERT H.TOBASI

HENRY PETER ONSA

GERARD HOLAN RIMANI

ANTHONY TSIRINGIN

SAM TULO

JOHN KOMARIN

JAMES KITARAO

MICHAEL LATU KORAN

HALIA ELECTORATE (BUKA ISLAND)

DAMIEN KORA

PAUL HATERA

CLETUS HAREPA

MARTIN GIRIS SAREI

ALPHONSE RATSI

PATRICK NISIRA*

BOWEN RAGU

LEO SOLI

BORDGER SAMU SEMOSO

CHRISTOPHER KABOBO

ALEX SILA

PEIT ELECTORATE (BUKA ISLAND)

DR ALEXIUS SAREI

STEVEN TREVOR NOBI

BERNARD T KAMITS

GABRIEL KATUN

JEROME TSINGOLI SAWA

PAUL PARO MUSEIN

PETER HATAGAEN

SIMON KEKERO

HENRY MASANGKI SINEI

TONSU ELECTORATE (BUKA ISLAND)

KOUT KAVOP

ISSAC HEKEN THOMPSON

EZEKIEL JONEH MASATT*

JOEL L BANAM

RABBIE BURETZ

REV BEN WILLY ARINGAN

BEN JAKJUCK TSIUH

TSITALATO ELECTORATE (BUKA ISLAND)

COSMAS SOHIA

ROBERT SISIKA

JOSEPH GATANA

PHILIP ORIS

PETER KERIA

FRANCESCA R SEMOSO

FRANCIS BORGIA OMI

JOHN BOSCO RAGU

MAHARI ELECTORATE (SAPOSA ISLANDS)

SAM BOVINKE TAPETS

JOHN TABINAMAN*

RICHARD AVENE

JOHN SAHOTO

JOHN BITI BULE

CHRIS POTO

SELAU ELECTORATE

LUKE PAWEN

TERRY MOSE

JOSEPH WATAWI*

HILARY TSUNNO

CONRAD GANU

CYRIL AGEN

SUIR ELECTORATE (TINPUTZ)

DONATUS OPEOSI

LUKE KARATSTON

CHANENEL SUSTON

PAUL EBABON

BENNY PRIMUS

PETER BEOMVI

TEUA ELECTORATE (KUNUA)

ROBERT SEMOSO

GERARD SINATO

REV JOSEPH NOPEI*

HILARY TSINIU

TAUNITA/TEOP ELECTORATE (TINPUTZ)

JOEL TOGES

GITOVEA JOSEPH*

ALBERT TORO

HAVURU BENJAMIN

ALISTON MAGIHE HAPISIRIA

HAVO TITUS

PAIS JOSEPH

MICAH MOSE

TAUNITA/TINPUTZ ELECTORATE (TINPUTZ)

MISILIU TIMOTHY

GABRIEL SPAE

ROSS MICHAEL HAMOUN

GEORGE IREI SAYER

CAROLUS KETSIMUR

SAMBURE VASLEN LEONARD

DEVUI TONY ALOYS*

ALOYSIUS TOSAN SANGIN

NISSAN ELECTORATE (NISSAN ISLAND)

NATHANIEL D BRUNIS

CHARRY NAPTO KISO

LEO HANNETT

BRUNO NEPEL

ANDREW TOPENSI*

MICHAEL REMAN

WOMEN NORTH ELECTORATE

MARYANN N TOUSALA

ELIZABETH TANGJI BURAIN

ROSELYNE GATANA

CICELY KIOTS KEKUN

RACHEL TSIEN NANOPA

ANASTACIA LAPOINTE

HONA HOLAN

CENTRAL BOUGAINVILLE

EX COMBATANTS ELECTORATE

ROBERT EREVA

ERIC BIVIONU

DAVID SISITO

OBED JARITO

GLYNN TOVIRIKA*

NOAH DOKO

EIVO/TORAU ELECTORATE

JOE BIRUNOIM

MELCHIOR DARE

PIUS MARITEN

MARCHELLINE KOKIAI

ROBIN NAIKA

LAWRENCE SIRAPUI

CYRIL SAWA

ALPHONSE PEMUKO*

TERRA ELECTORATE (WAKUNAI)

JUSTIN KUNGKAM

JACOB REREVATE

ROBIN WILSON

THOMAS VAREASI

LEO REIVASI*

SYLVESTER SEMOSO

RAU ELECTORATE (WAKUNAI)

DOMINIC SAVIS

WILLIAM RAUOVI

KOKOTE KAKITO

SIMEON SURRY

JOSEPH EGILIO

DAVID TARAHA

GARRY BAKOIRA

THOMAS M KERIRI*

HENRY KUMBI

WOMEN CENTRAL ELECTORATE

JOAN JEROME

ELIZABETH BADE SAWAI

FLORENCE MOLAS WANGI

ROSEMARY DURUINU MOSES

GENEVIEVE KOROKORO

IORO ELECTORATE (PANGUNA)

MICHAEL LAPOLELA

MICHAEL ONI

JAMES TORUA

RAPHAEL EVINU

CHRIS DAMANA

BONIFACE ARUNARA

WENDELINUS BITANUMA

MICHAEL PARIU

KOKODA ELECTORATE (KOROMIRA)

JOSEPH BAUSINA

LUCY MADOI

RODNEY OSIOCO*

DANNY PALIPAL

MELLIE HAKOUT

PHILIP PINAUNG

KONGARA ELECTORATE (KONGARA)

AMOS OVE

DOMINIC ITTA

NORTH NASIOI ELECTORATE (KIETA/ARAWA)

ERENGETA C MARARU

CHRIS BAO

JERRY TUNJIO

JOHN DONNA

NICHOLAS E DAKU

MATHIAS SALAS*

MARTIN ATOBU

SOUTH NASIOI ELECTORATE (KIETA/AROPA)

ISHMAEL TOROAMA

ALFRED BAKATE*

JOHNNY POTABU

THADDEUS DAVANARA

JOHN KEN

SOUTH BOUGAINVILLE

EX COMBATANTS ELECTORATE

PETER NAGUO

TOMMY DISSING

BENEDICT PAURA TAKUSI*

JOSEPH BAKOI

PAUL PILATUS NAMESI

MICHAEL LAITA

JOSHUA KANGKU

WOMEN SOUTH ELECTORATE

BERNARDINE KIRAA

MARY BITA

JEMBO MANGUNG

MATANIE

MONICA KARAKO

LAURA AMPA*

ROSE PIHEI

TOROKINA ELECTORATE (TOROKINA)

WILLIAM EPOTA*

GEORGE DIVA

LOUIS WOREALEVI

THOMAS AQUINAS USU

VINCENT MERISIRI

MICHAEL PIRIRI

MICHAEL TSIREVIRI

STEVEN SUAKO

BABA ELECTORATE (BANA)

PHILIP SILAS

JAMES HARDING NEMBUIO

FRANCIS SAWANG

LOUIS MANTE

BENEDICT SIUNAI PEHKA

JAMES HAYU

THOMAS BABAKUMI*

JACOB KEYA

JOSEPH MISINGKO

PAUL WAGUM

WILLIAM SILAMAI

BOLAVE ELECTORATE (BANA)

LAWRENCE UAKAI

FRANCIS KINIMA KUHEU

PAUL TAWUIO

JAMES MESILOPA

AMBROSE KOVINALO

SIMON WEGON

THOMAS WAIKAME

THOMAS KAMA

TONY SIONA*

MARTIN BONAI

LATO ELECTORATE (BANA)

FRANCIS TABALA

GEDION SIAKO

WILLIAM LAWABUA

MICHAEL JUDE OTOROA*

PETER MIKUASI

MICHAEL TOTOBU

SIMON OPARIKO

THOMAS KUA

STEVEN JOSH MAGANAI

KOPII ELECTORATE (SIWAI)

PHILIP KUHENA

MICHAEL KOMOIKI*

ISAIAH TAPIAU

PAUL TANSI

ELIZABETH SUKINA

CORNELEAS MORINGO HURURO

MOTUNA HUYONO ELECTORATE (SIWAI)

MORRIS PAKERAI

ALBERT PUNGHAU

LUKE DEUKARI

JACK SUKINA ABRAHAMS

MATHEW MUSU

JONATHAN NGATI*

AUGUSTINE MANAKO

ANDREW KAMBAI

REV NASHON NOSURI

JOSEPH ROKISI

RAMU ELECTORATE (SIWAI)

GABRIEL PANTEI

JOSEPH PARUM

THOMAS MAUROKO

PATA AKU*

PETER MURRAY SAPEKE

REV BEN TOWORAI

KONNOU ELECTORATE (BUIN)

MARY MAMATAU

LEO TOUMO PAUPAU

WILFRED KOMBA KAKAI*

FRANCIS SIKIRI

ALOYSIOUS MASIU PAUPAU

WILLIE LOUIS MIRIKI MASIU

LULE ELECTORATE (BUIN)

HERMAN U PAUKU

KUGUNIA DIOU PETER

XAVIER TANIA PIRIGI

MOATSI KONOU SIMON

KUMBA PULAU STEPHEN

PAUL MITU

JOSEPH KINANI KAIMA*

PAUL KONEANA

THOMAS LAUAI

MEGE ERNEST

PAUBAKE ELECTORATE (BUIN)

THOMAS JOSEPH LUGABAI*

STEVEN KOPANA

JOSEPH BUIA

CHARLE LAIA

MAKIS ELECTORATE (BUIN)

JEFFREY MAKIS NABUAI*

JOSEPH SIOU BAILOU

NEWTON KAUIVA

JOHN BISIAI

JONATHAN LEO TOKURA

PASTOR ALOYSIOUS TUMARE