

Matkailijan Juva 2020

Makuja

Elämyksiä

Historiaa

Järviluontoa

JUVA

Aittoa osaamista jo vuodesta 1442

GOTTLUND- VIIKKO

**Viikon mittainen sukellus paikalliseen historiaan –
nykypäivän menoa unohtamatta.**

Kansanrunouden kerääjänä tunnettu suomen kielen lehtori ja suomalaisuusmies, **Carl Axel Gottlund**, myös Kaarle Axel Gottlund (1796–1875), kasvoi Juvalla kirkkoher-
ran poikana. Hän keräsi jo nuorena kotipitäjän kan-
sanperinnettä ja kannatti kirjakielenkehittämisessä itämurteita, erityisesti sa-
volaismurteita. Kansanruno-
uden ohella hän kirjoitti myös kansanmusiikkia, kantelesävel-
miä ja paimensoitinmusiikkia.

GOTTLUND-WEEK

**A week-long celebration of
local culture. All events and
lectures are held in Finnish.**

Carl Axel Gottlund (1796–1875), a Finnish linguist and folklorist, spent his childhood in Juva where he developed an early interest in Finnish language and culture. As a young man he collected a large number of local folk poems and songs from Juva region.

Katso Gottlund-viikon rento
ohjelma osoitteesta juva.fi/kulttuuri

Kotieläinpiha Taikaniemen Farmi

Tule Taikaniemeen tapaamaan maataloilta tuttuja eläimiä, tilalla tapaavat myös laama-herrat Eskon ja Jussin! Kotieläinpiha avataan kesällä 2020.

Tuhkalantie 655, Nuutilanmäki
+358 406 526 865
elina@taikaniemi.fi
www.taikaniemi.fi

**Lauantaina
27.6. klo 10–14**

JUVAN KESÄKARKELOT

Keskusta ympäristöineen täyttyy iloisesta markkinahumusta ja tapahtumista.

*Juvan kesäkarkelot (27th June)
A fun and vibrant annual event in the
centre of Juva brings locals and visitors
together to celebrate the best of Finnish
summer. Family-friendly entertainment,
summer market and local products.*

PE-LA
24.–25.4.

**Touko-
sointuja-
tapahtuma**

PE
8.5.

**SuJuvat
Suhinat-
tapahtuma**

SU 7.6.

Miesten superpesistä
Puistolan Sinisellä Laguunilla
Kitee vs. Siilinjärvi

SU 28.6.

Naisten superpesistä
Puistolan Sinisellä Laguunilla
Lappeenranta vs. Siilinjärvi

PE
7.8.

**Hyötyyn
Vattu-
karnevaalit**

TeaHouse of Wehmais

ja Wehmais Deli&Deco-herkku- ja sisustusliike

Wehmaan kartanossa sijaitseva englantilaistyypinen, tunnelmallinen teehuone. Perinteiseen tapaan tarjottuja iltapäivätee-kattauksia, yli 100 teen valikoima sekä Wehmais Deli&Deco- herkku- ja sisustusliikkeen monipuolinen tuotevalikoima.

Enjoy a traditional English afternoon tea in an idyllic countryside setting in the old stables of Wehmaa manor. Deli&Deco, a delicatessen and interior decoration shop, is located in the same building.

A wide selection of high-quality loose leaf teas and tea accessories. Local food products and foreign delicacies. Freshly baked bread and pastries. Unique home accessories and gifts.

Pieksämäentie 234, 51900 Juva.
040 4101 626. www.teahouse.fi.

Ravintola Toivion Säräriihi

Eteläkarjalaista perinneruokaa juvalaisissa maalaismaisemissa. Särä on ruoan valmistuksessa käytettävä puinen kaukalo, ja ruokalaji on puulämmitteisessä uunissa, miedossa lämmössä pitkään haudutettua lihaa lisukkeineen. Tilausravintola.

Säräriihi restaurant in Toivio

Traditional Finnish slow cooked lamb and pork dish from Southern Karelia served in the grounds of an old farmhouse in Toivio. Catering for groups by reservation.

Toiviontie 9, 51900 Juva.
040 550 8411.
www.juvansarariihi.fi

AISTIEN JUHLAA

Juvalla on kattaus kohdillaan: uniikkeja ympäristöjä, tuoreita makuja ja osaamista, jota ei muualta löydy.

Vanhan Kilkkilän hurmaava puutarha ja tupakahvila

Puutarhavierailukohde, tupakahvila ja galleria. Vanhan malaistalon pihapiirissä sijaitseva tunnelmallinen, pihakilpailuissa palkittu puutarha. Avoinna kesäaikaan.

Traditional old farmhouse renowned for its award-winning country garden. An atmospheric home-style café serving fresh coffee and homemade cakes & pastries. A contemporary art exhibition. Open in summertime. The entrance fee to the garden is 5€ (children for free, there is no entrance fee for the café clients).

Tuhkalantie 231, Nuutilanmäki, Juva,
050 400 5485. Kesän aukioloajat
ja tapahtumakalenteri:
www.vanhakilkkila.fi

Rapion Myllyn aitoa tunnelmaa

Vuonna 1812 toimintansa aloittanut Rapion Mylly on Suomen vanhimpia yhä toimivia teollisuuslaitoksia. Myllypuoti ja Myllykahvila sijaitsevat kulttuurihistoriallisessa miljöössä.

Myllykahvila & Myllypuoti
avoinna 13.6.-16.8. klo 10-18 joka päivä. Muina aikoina ryhmille tilauksesta.
Rapiontie 175, Juva,
015 454 602
www.rapiontuote.fi

The Rapio mill which has been in operation since 1812, is one of the oldest still working industrial establishments in Finland. The mill shop and the café are located in these historical surroundings on the banks of the river Rapionjoki.

KINGISTI KESÄÄN

Vireä ja valloittava
kuninkaankartanon alue
kutsuu tutustumaan
historiaan, makuihin ja
upeisiin tapahtumiin.

PARTALAN KUNINKAAN- KARTANO

**KESÄKAUDEN
AVAJAISET 9.6.**

Parasta Partalasta!
Partalan museo -alueen, Galleria
Kuninkaankartanon ja Tryffelikeskuksen
kesäkausi käynnistyy tiistaina 9.6.

PARTALAN KUNINKAANKARTANO

Kesäkahvio

Avoinna 23.6-7.8. ti-pe 11-17.00,
teatteri-iltoina klo 20 saakka.

Partala summer café

Open 25th June- 9th August, 2019 Tue-
Fri 11 a.m. - 5 p.m. (open until 8 p.m. on
theatre show nights). at Partala
summer café. Come and enjoy!

Taidetta

Vuokko Isakssonin **näyttely** "Nainen
tilkuttelee elämäänsä" kesä-elokuussa.

**Tapahtumista, näyttelyistä ja
luennoista lisätietoja osoitteessa
www.juva.fi/matkailu.**

Huttulantie 1, Juva
044 3227 247 www.partalankartano.fi

Partalan Uusi Kesäteatteri

FINNVITSIT - UHKA IDÄSTÄ?

Ohjaus: Otto Kanerva, käsikirjoitus: Juha Laitila, Rooleissa Antti Taipale, Jukka Laaksonen ja Juha Laitila.

Esitykset: 24.6.-2.8.

UPPO-NALLE UNELMOI

Elina Karjalaisen alkuperäis-teenoksen pohjalta. Käsikirjoitus ja ohjaus: Kira Boesen, sävellys: Matti Makkonen, rooleissa: Joonas Asikainen, Päivi Pylvänäinen ja Elina Lindroos

Esitykset:
19.7. ja 26.7. klo 13 ja 15,
30.7. ja 31.7. klo 12.

Liput www.ticketmaster.fi, Juvan matkailuneuvonta sekä ovelta tuntia ennen esitystä. Lisätietoa www.pukteatteri.fi, info@pukteatteri.fi, 050 378 2345. Partalan Kuninkaankartano, Huttulantie 1 B, Juva

JUVAN MUSEO, JUVAN KARJALAISTEN MUSEO & GALLERIA KUNINKAANKARTANO

Partalan kuninkaankartanon mailla sijaitseva Juvan museo esittelee maaseutukunnan arkea ja elämää, ja Juvan Karjalaisten museo Juvalle asettuneen siirtoväen entisiltä koti-seuduiltaan mukanaan tuomaa esi-ineistöä. Galleriassa koti- ja ulkomaista valokuva- ja kuvataidetta.

Juva museum and Juva Karelian museum

Juva museum concentrates on upholding the local cultural heritage as well as presents the eventful history of the Partala district. Karelian museum exhibits items Karelian evacuees brought with them from areas that were ceded to the Soviet Union after the Winter and Continuation wars.

Avooina ti-la 9.6.-22.8. klo 11-17 (suljettu 19.-20.6.) Huttulantie 1, Juva
www.juva.fi/matkailu

Juvan Tryffelikeskus

Tryffelisienen tutkimukseen ja viljelyyn erikoistunut tutkimuskeskus ja monipuolinen vierailukohde Partalan kartanon mailla.

Juva truffle centre

Juva truffle centre, the only research centre specialized in truffles in Finland, is also a great destination to visit. For an experience you won't forget, take part in an exotic truffle safari or see for yourself how the specially trained dogs hunt for truffles in the orchard next to the Partala manor.

www.juvatruf.asiikkaat.sigmatic.fi/en/

Avooina 5.6.-28.8. pe klo 11-13, 2.-30.7. to klo 11-13. Tervetuloa taimi-ostoksille! Tryffelitammentaimien myyntiä myös aukioloaikojen ulkopuolella, ota yhteyttä 0400 158 788.

Huttulantie 1 C, Juva
0400 158 788
www.juvatruf.fi

JUVAN TRYFFELIKESKUS

ILOA JA ELÄMÄÄ

Ainutkertaisia tapahtumia ja upeaa tunnelmaa!
Yhteisöllinen kulttuurikokemus tuo hymyn huulille pitkäksi aikaa.

Kesäillan musiikki-konsertit

Keskiviikkoisin 1.–29.7. Juvan kirkossa

Esiintyjät ja aikataulu www.mikkelinyt.fi
Vapaaehtoinen ohjelmamaksu.

Summer evening concert series at Juva church

Enjoy an evening of classical music at the beautiful 19th century greystone church. Every Wednesday in July. A voluntary entrance fee.

27.8. Italialaisen urkurin, Giampaolo di Rosan konsertti

www.juvanseurakunta.fi

Joroisten Musiikkipäivät

Pe 31.7. klo 19 "Avec Uotinen" Jorma Uotinen & Trio Avec Rapion myllyteatterissa

Su 2.8. klo 15 "Mestarit – Jorma Hynninen & Jaakko Ryhänen" Juvan kirkossa.

Joroinen music festival

Taking place across several venues in the heart of Savonia, this classical music festival offers also pop and rock concerts as well as events for the whole family.

www.joroinenmusicfestival.fi

Koikkalan kesätori

Lauantaisin 13.6.–15.8. klo 11–13

La 13.6. Avoimet kylät –päivä

Pe 19.6. Juhannustori

Kesätorilta löydät mukavan tunnelman lisäksi kahvion ja paikallisia tuotteita, kuten leivonnaisia, ruisleipää ja käsitöitä. Kannattaa poiketa!

Nuorten kesäkahvila Kylätalolla.

Jäätelöä, kotona leivottuja leivonnaisia ja virvokkeita.

Koikkala summer market

A traditional outdoor market in the heart of a picturesque village features an array of local products and handicrafts. A summer café.

Open every Saturday 11 a.m.–1 p.m. from 13th June to 15th August, 2020 (excluding 20th of June, the midsummer market is held on the 19th of June, 2020)

Koikkalantie 1450, Juva

www.koikkala.fi

Laavukylän iltatori

Perjantaisin 5.6.–14.8. klo 17–19 Juvan keskustassa (os. Hihtäjätie 3). Runsa ja monipuolinen valikoima paikallisia tuotteita, leivonnaisia, käsitöitä ja satokauden antimia.

www.juva.fi/matkailu

Saimaan teatterin laivakiertue tuo nykykansanteatteria seurantalaille ympäri Saimaata kesä–heinäkuussa! Juvan esitykset Jukolan seurantalolla.

Esityksen ohjaa Janne Pellinen.

Lisäinfoa www.saimaanteatteri.fi

Juvan iltaravit

Pe 17.7. klo 18
Juvan raviradalla

Kesäillan hevostapahtuma koko perheelle. Ravitunnelmaa ja jännitystä aikuisille sekä paljon ohjelmaa perheen pienimmille.

Kuntoilutapahtuma Vehmaan lenkki

Tulossa elokuussa!

Tietoja päivitetään kevään mittaan osoitteeseen www.juva.fi/vehmaan-lenkki

Hasa Juva Ski Resort

Uudistuneessa koko perheen lasketelukeskuksessa on neljä rinnettä, lastenrinne ja pulkkamäki. Alueella myös rinneravintola, välinevuokraamo, suksihuolto, hiihtokoulu ja Skishop. Tulossa myös kesäaktiiviteetteja!

Hasa Juva Ski Resort

A newly renovated ski resort with 4 slopes for downhill skiing and snowboarding. A full-service rental shop, Hasa ski school and a slope restaurant.

Sulkavantie 1002 C, Juva
045 649 8099 www.hasamaki.fi

LUONTO LÄHELLÄ

Nauti Juvan monipuolisista
harrastusmahdollisuuksista.

Oravareitti

Juva ja Sulkavan välinen melontareitti on Suomen ensimmäinen biologisesti tutkittu ja maastoon merkitty vesiluontopolku. Reitin pituus on noin 57 km. Reitillä on mahdollista meloa lyhyempiäkin osuuksia. Sopii perhemelontaan!

The Squirrel route

The Squirrel route is a 57 km long family-friendly canoeing route between Juva and Sulkava. It is the first aquatic nature trail in Finland that has been biologically studied and marked with information boards. It takes 2-3 days to cover the entire route but the Squirrel route is also ideal for daytrips or even shorter excursions. More information:

www.oravareitti.fi

Hiidenmaan polut

Luontoelämyksiä Hiidenmaan upeissa maisemissa! Metsäpolkuja, lampia, virtavesiä ja kivikautisia kalliomaalauksia. Reitin varrella löytyy myös taukopaikkoja, laavuja ja Saimaa Geopark-kohteita.

www.juva.fi/matkailu

Saimaa on itäisen Suomen aarre. Järvi-alue tunnetaan upeista maisemistaan, omaleimaisista kaupungeistaan ja kauniista kirkonkylistään. Saimaalla on ainutlaatuisia geologisesti, arkeologisesti ja kulttuurihistoriallisesti arvokkaita kohteita, jotka kutsuvat tutustumaan.

Lake Saimaa is a national treasure located in Eastern Finland. Saimaa is known for its beautiful landscapes, distinctive towns and charming villages. Lake Saimaa region has unique geological, archaeological and cultural attractions waiting for visitors to explore.

www.saimaageopark.fi

Saimaa Geopark -kohteet Juvalla Saimaa Geopark, natural and cultural sites in Juva:

Enkelipesä / Enkelipesä broken erratic
Karihiikka / Karihiikka beach and outcrops
Juva taajaman drumliinikenttä / Drumlins in Juva urban area
Raintsaari / Raintsaari esker island and outcrops
Sarkaslampi / Sarkaslampi bedrock topography
Juvan museo / Juva museum
Pattoin perintötalo / Pattoi heritage house
Kaskiin maisema-alue / Kaskii landscape

UUTTA & VANHAA

Summer exhibitions in Juva

During the summer season you will find several inspiring art exhibitions in Juva.

HILDURI

Hildurin Vinttigalleriassa Juvan käsityöläiset ry:n kokoama ”Luonto innoittajana”-kesänäyttely, käsityömyymälä, kirpputori ja kahvio.

This wooden art nouveau building in the heart of Juva was originally built for the local municipal physician Joel Nuutinen at the beginning of the 20th century. Summer exhibition, flea market and a summer café. Finnish handicrafts.

Lisätietoa ja aukioloajat:

www.juva.fi/matkailu

Juvantie 2, Juva

GOTTLUNDIN TUPA

Suomen kielen tutkija ja kansanrunouden kerääjä Carl Axel Gottlundin (1796-1875) kunnostettu tuparakennus. Vapaa pääsy.

Gottlund's cottage

The restored cottage of C.A. Gottlund in the park of the old vicarage. No entrance fee.

Lukkarintie 1, Juva. Lisätietoa ja aukioloajat: www.juva.fi/matkailu

PATTOIN PERINTÖTALO

Talomuseoksi kunnostettu vanha maalaistalo pihapiireineen. Pihoihin ja polkuihin tutustuminen omatoimisesti mahdollista ympäri vuoden, opastetut kierrokset kesäisin.

- Pattoin kesäavajaiset 10.6.
- Piha-alueella Peter Strebelin valokuvanäyttely ”Pattoi elää”.

Pattoi heritage house

Pattoi heritage house was built in 1873. Nowadays the museum tells a story from a time when long-established living and farming traditions were alive. Open 10th June – 23th August, Wed-Sun 11am-5pm (Closed 19st-20nd June)

Avoinna ke-su 10.6.-23.8. kello 11-17 (suljettu 19.-20.6.). Yli 10 hengen ryhmille avoinna myös aukioloaikojen ulkopuolella ennakkotilauksesta. Liput 4€/2€.

Pattointie 62, Juva, 0400 136 176

www.juva.fi

KIRJASTO-GALLERIA

Library gallery (open all year round)

Kirjastopalvelut ja vaihtuvat näyttelyt kirjastogalleriassa. Ilmainen wifi.

- 1.-30.6. Seija Jäniksen näyttely ”Tilkkupolkuja ja paluuperiä”.
- 2.-30.7. Ulla Roposen maalaustaidetta.
- 3.-31.8. Järvi-Saimaan kansalaisopiston kesän 2019 tilkkutöitä näyttelyssä ”Kolmioita kaikenlaisia”.

Avoinna ma-pe 9-19, la 9-14, arkkipyhäaattoina 9-16

Raili Kostian tie 2, Juva, 040 868 0519

www.toenpera.fi

Sampola vesiliikuntakeskus

Monipuolinen uimahalli, kuntosali, kahvila ja nuorisotilat.

Recreation and swimming centre Sampola

A fully refurbished swimming centre with versatile pool section and modern sauna facilities. A well-equipped gym and a café. Meeting rooms and local youth facilities.

Hiihtäjätie 3, Juva, 0400 135 061

www.vesiliikuntakeskussampola.fi

Elokuvateatteri Juvan Kino

Esityksiä valtakunnan ensi-iltojen tahtiin. (Kesäajan suljettu.)

Cinema Juvan Kino

A selection of latest international and Finnish movies. The films are primarily screened in their original language.

Koulukeskuksen auditorio, Juvantie 20, Juva

www.juva.fi/

elokuvateatteri-juvan-kino

Mainiot apajapaikat kalastajille:

Samusenlahden virkistyskalastuslammikko

ympärivuotisessa käytössä
050 042 3368

Rävykoski

Jani Jääskeläinen, 0500 510 375
Punaisen Piipun Kievari, 015 4100 425,
0400 731 218

PK-Kalamatkat

Opastettuja kalastusmatkoja ja vene-
retkiä eteläiselle Saimaalle. Talvisin
ohjattua pilkkikalastusta.

0500 860 032

www.pk-kalamatkat.com

An intimate and unique
shopping experience in Juva

OSTOS- KESKUS

Juvalla on myös
shoppailijalle
yllättäviä ja
ainutlaatuisia
käyntikohteita.

Kotileipomo Siiskonen Oy

Maistuvia leivonnaisia ja maakunnan-
kuulua kauraleipää jo viiden vuosi-
kymmenen ajan!

Punaisen Piipun kievari,
Kauraleiväntie 10, Juva.
015 4100 425.

www.kauraleipa.fi

Marimekko Outlet

ABC Juva, Tulostie 1, 044 733 6786

Q-Point Oy

ABC Juva, Tulostie 1, 010 396 8111

Kayak and canoe sale and rental

Kajakien, kanoottien, purjevereen ja
pyörien vuokrausta, melontaopastusta ja
ohjattuja retkiä.

Aisakkaanpolku 2 B 5, 51780 Kuosmala.
050 372 3848, info@vapaa-ajanurheilu.fi

www.vapaa-ajanurheilu.fi

Juvan monipuoliset
palvelut on koottu yksiin
kansiiin Juvan Palvelu-
hakemistoon. Tutustu
palveluihin osoitteessa
[www.juva.fi/
palveluhakemisto](http://www.juva.fi/palveluhakemisto)

ACCOMMODATION KAUNIITA UNIA

Juvalta löydät paljon erilaisia
majoitusvaihtoehtoja,
hotelleista
aittamajoitukseen.
Tutustu myös yrittäjien
lisäpalveluihin.

HOTELLI • HOTEL

Partalan Kuninkaan- kartano

Huttulantie 1b, 51900 JUVA
044 322 7247
info@partalankartano.fi
www.partalankartano.fi
Hotellimajoitusta,
30-paikkainen kahvila, tilaus-
ravintola, pitopalvelu, perhe-
ja yritystilaisuudet, kokoukset,
kesäteatteri

CAMPING

Juva Camping

Poikolanniementie 68,
51900 JUVA • 015 451 930
camping@juvacamping.
com
www.juvacamping.com
Leirintäalue, vastaanotto
avoinna päivittäin 24 h,
mökki, caravan ja telta-
majoitusta, minigolf, kanoot-
tien, veneen ja polkupyörien
vuokrausta, rantasauna,
kesäkahvila/kioski

Lomakylä Kesakko

Kesakontie 13, 51900 JUVA
045 344 2000
info@kesakko.com
Mökkimajoitus

MÖKKIMAJOITUS HOLIDAY COTTAGES

Ahonen Ulla ja Pentti

Papumäentie 120,
51980 LAUTEALA
0400 651 114
ahonen.pentti@netti.fi
Mökkimajoitus

Hotti Esko ja Suoma

Uitonsalmentie 1074,
51980 LAUTEALA
0400 150 103
Mökkimajoitus

Huhtisen Lomamökki

Sulkavantie 404, 51900 JUVA
050 536 4462
Lomamökkien vuokraus

Huvila Telkântupa

Laurkankaantie 220,
51900 JUVA
040 591 6753
telkantupa@hotmail.com
www.huvila.net/1232
Mökkivuokraus

Hännisen mökit

Jaakko Hänninen
Sulkavantie 1169, 51900 JUVA
040 508 3783
Mökkimajoitus

Janhunen Irja

Rahkolantie 79,
51930 PAATELA
040 867 6824,
040 753 1585 English
Mökkimajoitus

Kaartisen Lomamökki

Jouni Kaartinen
Souruntie 20, 51900 JUVA
050 566 2887
kaartinen@kaartila.com
www.huvila.net/164,
www.kaartila.com
Mökkimajoitus

Kaipaisen Lomamökki

Tarja ja Esko Kaipainen
Rasalandie 56,
51890 RISULAHTI
0400 285 772
esko.kaipainen@
suursaimaa.com
Mökkimajoitus

Kaislajärven Leirikeskus

Kaislajärventie 613,
51890 Risulahti
040 534 3158, 044 322 7247,
0400 251 760
info@partalankartano.fi
Mökkimajoitus

Kannashovi

Tegelberg
Taipaleentie 10, 51900 JUVA
040 534 3158, 044 322 7247
info@kannashovi.fi
www.kannashovi.fi
Pitopalvelu, kokous- ja
juhlatilat, mökkivuokraus
ympäri vuoden

Kaskienseudun Erämiehet

Kari Hänninen
Kärkkälänniementie 35,
51980 LAUTEALA
0400 624 046
kari@wiksu.fi
Huvila.net (mökki 836)
Mökkimajoitus

Kaunisniemen Lomat Oy

Luomasentie 116,
51900 JUVA
044 545 4116, 0400 254 851
paula.laurikainen@
lomaasunto.fi
www.lomaasunto.fi
Lomamökkien vuokraus,
myös talvikäyttöön

Kotijärven Loma-asunnot ja -palvelut

Markku ja Seppo Kaipainen
Soiniementie 150,
51980 LAUTEALA

0500 256 257, 0500 258 708
kotijarvi@safarit.net

Lomamökkien, kokoustilojen
ja juhlateltan vuokraus, myös
perhejuhlat. Savusauna ja
palju. Kirkkovene.

Kärkkäinen Anu ja Esko

Paakkarinlahdentie,
51900 JUVA
050 574 1414, 050 343 4978
Mökkimajoitus

Laatulomat

Matikainen Riikka ja Seppo
Kaskiinharjuntie 119,
51980 LAUTEALA
0400 357 149
laatulomat@gmail.com
www.laatulomat.fi

Mökki- ja huoneistomajoitusta.
Kuusi omarantaista, korkear-
tasoista, hyvin varusteltua
huvilaa vuokrattavissa ympäri
vuoden. Neljä huoneistoa, jois-
sa jokaisessa keittiö ja sauna.

Lipetti

Lipetintie 23,
51930 PAATELA
Aija Ylönen
aija_ylonen@pp.inet.fi
0405003126
Mökkimajoitus

Lipsanen Eeva ja Vesa

Vuorilahdentie 78,
51780 KUOSMALA
050 406 7098
vesa.lipsanen1@luukku.com
Mökkimajoitus

Lipsasen mökit

Jari Lipsanen
Hatsolantie 14,
51540 KALVITSA
040 770 3109
jari59lipsanen@gmail.com
www.huvila.net/646
Lomamökkien vuokraus, myös
talvikäyttöön

Loma Vasara

Harri Vasara
Kärkkälänniementie 91 B,
51980 LAUTEALA
0400 627 627
info@lomavasara.fi
www.lomavasara.fi
Loma-asunnon vuokraus
ympäri vuoden

Lomakylä Kesakko

Kesakontie 13, 51900 JUVA
045 344 2000
info@kesakko.com
Mökkimajoitus

Maaranen Mauno

Niemiintie 43, 51900 JUVA
0400 570 775
mauno.maaranen@gmail.
com
Mökkimajoitus

Matilanniemen Lomamökki

Salme ja Jouko Noponen
Uitonsalmentie 305,
51980 LAUTEALA
0500 651 116, 050 347 6202
nponen.jouko@gmail.com
Lomamökkien vuokraus,
myös talvikäyttöön,
kokoustilojen vuokraus

Muttilan maatilamajoitus

Kärkkäinen Jari ja Terttu
Muttilantie 23,
51980 LAUTEALA
050 344 4592, 040 581 4269
Mökkimajoitus

Mäntysen lomahonkamökit ❄️

Pekka Janhunen
Viljakkalantie 59,
51930 PAAATELA
040 753 1585
pekka.janhunen1@gmail.com
www.mantysenloma-
honkamokit.fi
Mökkimajoitus

Mökkiniemi Oy ❄️

Heikki Lipsanen
Siikajärventie 253,
51980 LAUTEALA
0500 214 323
Mökkimajoitus

Paakkarin Mökit ❄️

Kärkkäinen Esko
Paakkarilahdentie,
51900 JUVA
050 574 1414
posti@paakkarinmokit.fi
www.paakkarinmokit.fi
Mökkimajoitus

Penttinen Vesa ❄️

Kololahdentie 76,
51820 HATSOLA
040 502 2978
Mökkimajoitus

Rouhiainen Jukka ❄️

Heinämäentie 296,
51900 JUVA
040 576 8054
Mökkimajoitus

Ruotsalainen Aki ja Minna ❄️

Viljuksentie 20,
51930 PAAATELA
050 565 7602, 050 564 9814
minna.ruot@gmail.com
Mökkimajoitus

Ruuvilanlahden Lomamökit ❄️

Pälpänsalmentie 44,

51880 KOIKKALA
040 839 8932
Mökkimajoitus

Summanen Hannu ja Maija

Summalantie 469,
51980 LAUTEALA
0400 869 158
Mökkimajoitus

Taskinen Kaj ❄️

Tulostie 1
51900 JUVA
040 728 7222
Mökkimajoitus

Tirkkonen Anna-Maija

ja Kalevi ❄️
Viitostie 1615,
51760 NUUTILANMÄKI
040 418 2230
jesse_tirkkonen@
hotmail.com
lomamökki, myös
talvikäyttöön

Tuukkanen Paavo

Jukolantie 40,
51980 LAUTEALA
050 308 1429
Mökkimajoitus

Uotinen Vesa

Taipaleenrannanhaara 4,
51900 JUVA
0500 259 627
vesa.uotinen@
sahkourakointi.inet.fi
Mökkimajoitus

Viitarinne Pentti ja Päivi ❄️

Katajalahdentie 119,
51900 JUVA

0400 796 207, 0400 930 291
Mökkimajoitus

VillaHevi ❄️

Siikakoskentie 161
51760 NUUTILANMÄKI
040 170 1608
villahevi@villahevi.fi
www.villahevi.fi
Mökkimajoitusta ympäri
vuoden, ohjelmajpalveluja

AAMIAIS- JA MAATILAMAJOITUS BED & BREAKFAST FARM ACCOMMODATION**Häyrilä** ❄️

Eija ja Ali Ronkanen
Suurniementie 382,
51930 PAAATELA
040 524 2657
contact@hayrila.fi
www.hayrila.fi
Aamiaismajoitus, (kesällä
20 henkilöille) aitta- ja mökki-
ja huonemajoitusta (4-6:lle
ympäri vuoden) luomu-
tilalla, tilauksesta rantasauna,
manskkaa

Kammola

Kirsti ja Markku Kotro
Sopalanatie 26,
51880 KOIKKALA
050 462 2823
Aamiaismajoitus
– aittamajoitusta 2:lle, koti-
leivonnaisia, tilauksesta
sauna ja ruokailut

Laamasen aamiaismajoitus ❄️

Laamanen Eeva ja Veijo

Ollikkalantie 364,
51820 HATSOLA
0400 859 172, 0400 347 905
veijo.laamanen@gmail.com
www.aamiaismajoitus.com
Aamiaismajoitus – huone-
majoitusta (kaksi huonetta,
max 6 hlöä) läpi vuoden,
savusauna

Lampinen Gabi ja Pauli

Sappiontie 27, 51930 PAAATELA
040 845 7446 Pauli,
0400 368 250 Gabi
gabi@lampinen.info
www.lampinen.info
Aamiaismajoitus – aitta- ja
huonemajoitusta maatilalla
kesäisin 6-9:lle, tilaussauna,
myös mökkivuokraus

Matiskainen Erkki

Pattoinrannantie 14,
51900 JUVA
045 278 5007
Aittamajoitus, lauttasauna,
kalastusretket, kaislanniito-
palvelut, onkimatoja,
talviuintimahdollisuus

Toivola

Riitta ja Viljo Hämäläinen
Pieksämäentie 1288,
51900 JUVA
040 557 6011
riitta_hamalainen@
hotmail.com
Aamiaismajoitus
– aittamajoitusta kesäisin,
tilauksesta sauna ja ruokailut

Valkonen Raija ja Niilo

Koikkalantie 2253,
51890 RISULAHTI
040 742 8581
Aamiaismajoitus
– aittamajoitusta maatilalla
3-5:lle, tilaussauna

Venäläinen Riitta ❄️

Pihlajasalontie 163 A,
51880 KOIKKALA
050 402 3334
Aamiaismajoitus
– aitta- (4-8:lle) ja huone-
majoitusta (ympäri vuoden
1-4:lle) maatilalla, tilaussauna,
kotileivonnaisia, vihanneksia,
kananmunia

Majoitusta
myös talvikaudella

Häyrilä

Juva Camping

Laatulomat

Partalan Kuninkaankartano

Lauttasauna, Erkki Matiskainen

