

YRITTÄJÄ Ahti Isojärvi, kokki Niko Linatti, yrittäjä Auli Isojärvi ja tarjoilija Hilikka Kukko avasivat ravintolan talvikaudelle eilen perjantaina.

Huttu-Uula hurmaa ulkomaita myöten

Auli ja Ahti Isojärvi ravintola Huttu-Uulasta saivat Pelkosenniemen yrittäjäpalkinnon.

Terttu Pohtila

● Yrittäjät Auli ja Ahti Isojärvi toivovat pienyrityksille laajempaa arvostusta.

–Ne ovat kokoaan merkittävämpiä. Perheyrietykset pitävät yllättävän paljon valoja palamassa alueilla. Niiden liikevaihto ei ehkä ole kovin suuri, mutta merkitys tulee siitä, että asiakkaat tulevat alueelle laajemman tarjonnan takia.

Isojärvet palkittiin vuodesta 1996 jatkuneesta yrittäjyydestä, joka on sisältänyt jatkuvaa toiminnan kehittämistä ja laajentamista. Merkkinä korkeasta laadusta on Paistinkääntäjien yritykselle

myöntämä Rôtisseurs-kilpi.

Paikalla on paljon vakioasiakaita, jotka palaavat vuosi toisensa jälkeen.

–Eräs italialainen kertoi, että Huttu-Uula oli yksi syy hänen palaamiseensa Pyhälle. Jos joku vakioasiakas ei tulekaan jonain vuonna, tulee mieleen, mitähän heille kuuluu, Ahti Isojärvi kertoo.

LÄHIRUOKAA ON yrityksessä käytetty jo kauan ennen kuin siitä tuli muotia. Ruokalistaa on vuosien mittaan muokattu ajan henkeen, perinteitä kunnioittaen.

–On vähän erikoista, että etelän mestarit ovat ruvenneet lausunnonantajiksi Lapinkin lähiruoka-asioidsa, jotka on tiedetty täällä aina, Ahti Isojärvi huomauttaa.

Isojärvet suosivat paikallisuutta myös esiintyjissä, koska osaamista löytyy läheltä.

Pariskunta tapasi toisensa aikoi-

naan ravintolatöissä Aulin kotipaikkakunnalla Kiteellä. Sieltä he muuttivat Pyhälle ja vuokrasivat Huttu-Hipun vuonna 1996. Oman ravintolan, Huttu-Uulan, he rakensivat vuonna 2002. Laajennus valmistui vuonna 2011.

PERHEEN LAPSET olivat yrittäjyyden alkaessa 1-, 4- ja 11-vuotiaita. Perhe-elämän ja yrittäjyyden yhdistäminen vaati melkein taikatemppuja varsinkin lasten sairastamisten aikaan.

Muistona noilta ajoilta Ahti Isojärvi muistuttaa edelleen kunnanvaltuutettuna toimiessaan päivähoiton järjestämisestä myös tunturikeskukseen.

Kaikki pojat ovat työskennelleet yrityksessä, ja aika näyttää, jatkaako joku heistä toimintaa.

Yrittäminen on Isojärville elämäntapa. Levolle ja luontoharrastuksille on aikaa vapun jälkeen ja

lokakuussa. Keväällä maisemat vaihtuvat viikoksi Välimeren rantanäkymiin.

PALKITTU

Ravintola Huttu-Uula

- **Yhtiönimi** Claudipal Oy.
- Sijaitsee Pyhänturinin pohjoisrinteiden juurella.
- Ravintola- ja catering-toimintaa.
- Tilaa 230 ruokailijalle sisällä, ja lisäksi sadan henkilön terassi.
- Yrittäjien lisäksi 4 - 8 työntekijää.
- Keittiössä valmistetaan kiivaimpana sesonkina 400 - 500 ruoka-annosta päivässä.
- Ruokia kuljetetaan tilauksesta myös alueen mökkeihin.