

BAD NAUHEIM
Die Gesundheitsstadt

#Heiraten in Bad Nauheim

Ein Ratgeber

Stilvolle Details:
Entdecken Sie an jeder Ecke
bezaubernde Jugendstilelemente.

Perfekte Fotolocations:
Steigen Sie nicht erst ins Auto,
zauberhafte Orte für Ihre
Hochzeitsfotos sind direkt
vor der Trausaaltür.

Hochzeit? Bad Nauheim.

Einzigartige Atmosphäre:
Heiraten in Mitten Europas
größter geschlossener
Jugendstilanlage, dem
Bad Nauheimer Sprudelhof.

Stimmungsvolles Ambiente:
Die Trinkkuranlage bietet einen
modernen Rahmen im Jugendstil.

Idyllisches Kleinod:
Der Innenhof des Badehaus 7.

Liebes Hochzeitspaar,

bestimmt erinnern Sie sich gerne daran, wie Sie sich kennen gelernt haben. Wie Sie sich ineinander verliebten und ungeduldig die nächste Begegnung erwarteten. An den Moment, an dem Sie erstmals deutlich spürten: Dieser Mensch ist der bzw. die Richtige für mich - ich habe den Partner gefunden, mit dem ich mein Leben verbringen möchte.

Von diesem Moment bis zu der Entscheidung, ein gemeinsames Leben zu planen, war es dann nicht mehr weit. Auf dieser gemeinsamen Wegstrecke werden Sie viel erleben. Sie werden mit vielfältigen Vorhaben und Herausforderungen zu tun haben; Sie werden sich über viele glückliche Momente freuen aber auch gemeinsam trauern oder auch hin und wieder streiten. Aber - wie es schon in einem alten Sprichwort heißt: „Geteiltes Leid ist halbes Leid; geteilte Freude ist doppelte Freude.“ Die dunklen Wolken verfliegen schneller, wenn man sie zu zweit verjagt; und natürlich macht es einfach mehr Spaß, die schönen Dinge des Lebens gemeinsam zu genießen.

Mit dem Gang zum Standesamt sind Sie beide an einem Ziel angelangt, einem Ziel, das zugleich ein Anfang ist. Denn das Happy End ist ja kein Ende, sondern der Beginn eines gemeinsamen Weges, auf dem beide zusammen viel aus ihrem Leben machen wollen.

Damit Sie sich später an Ihre Hochzeit als den vielleicht schönsten Tag des Lebens erinnern werden, gilt es, die Organisation gut zu planen und einen würdigen Rahmen zu schaffen. Gerne trägt die Stadt Bad Nauheim dazu bei. Die Mitarbeiterinnen und Mitarbeiter des Standesamtes beraten Sie gerne kompetent und ausführlich zu allen Formalitäten rund um die Eheschließung.

Ich wünsche Ihnen für Ihren gemeinsamen Lebensweg Glück und Zufriedenheit und eine Partnerschaft in Harmonie, Verständnis und Liebe.

Ihr

Klaus Kreß
Bürgermeister

Inhaltsverzeichnis

Grußwort des Bürgermeisters	3
Heiraten in Bad Nauheim – Einleitung	6
Anmeldung zur Eheschließung	7
Notwendige Dokumente	8
Hochzeitstermine	9
Übersichtskarte Bad Nauheim & Trausaale	10
Trausaal 1 – Trinkkuranlage.....	11
Trausaal 2 – Altes Rathaus.....	12
Trausaal 3 – Sprudelhof Badehaus 7	13
FAQ – Häufige Fragen	14

Impressum

Herausgeber: Magistrat der Stadt Bad Nauheim
Fachbereich Zentrale Steuerung und Öffentlichkeitsarbeit

Gestaltung: fouraces.de

Druck: flyeralarm

Auflage: 2.000 Exemplare

Titelbilder Winfried Eberhardt, Wald; Simon Heinz

Fotonachweis Winfried Eberhardt, Wald; Björn Rudek, Würzburg; Marek Dubiela, Florstadt; Jacqueline Pftzner; Simon Heinz; Andreas Warmuth; Frank Baumhommel, Bad Nauheim; Hiltrud Hölzinger, Bad Nauheim; Frank A. Westermann;

Alle Rechte der Hochzeitsbroschüre sind der Stadt Bad Nauheim vorbehalten. Eine Vervielfältigung, Bearbeitung, Verbreitung und jede Art der Verwertung dieses Dokuments – auch auszugsweise – bedürfen der schriftlichen Genehmigung der Stadt Bad Nauheim. Der Herausgeber übernimmt keine Gewähr für die Richtigkeit, die Genauigkeit und Vollständigkeit der Angaben sowie die Beachtung privater Rechte Dritter.

Bad Nauheim, im Dezember 2018

Romantik pur:
Die Gäste erwarten das Brautpaar vor
dem Trausaal in der Trinkkuranlage

Heiraten in Bad Nauheim

Wir freuen uns, dass Sie sich dazu entschlossen haben Ihre Ehe im Standesamt Bad Nauheim schließen zu wollen. Wir lassen Sie bei den Vorbereitungen zu diesem wichtigen Schritt in Ihrem Leben nicht alleine. Diese Broschüre wird Ihnen Antworten auf die Fragen geben, die man als angeheendes Brautpaar nun einmal hat. Wir führen Sie durch den Formular-Dschungel, stellen Ihnen unsere einzigartigen Trauorte vor und geben Tipps für die Planung. Als eines der führenden Traustandesämter im Wetteraukreis wissen wir, was unsere Paare wissen wollen.

Auch wenn Sie jetzt beim lesen dieser Broschüre sicher überhaupt keine Lust auf das Thema „Urkunden- und Dokumentenbeschaffung“ haben und sicher am liebsten gleich zum Thema „Hochzeitslocations“ weiterblättern würden, so möchten wir die Informationen doch gerne chronologisch halten. Allzu oft werden wir mit falschen Planungen der Verlobten konfrontiert. Da

steht der Pfarrer parat, die Räumlichkeit für die Feier ist reserviert und der Catering-Service bestellt und erst dann -ganz zum Schluss- fällt dem Paar ein: „Ach, den Termin beim Standesamt brauchen wir ja auch noch“.

Das klingt amüsant, trifft aber sehr oft die Realität. Dann ist das Entsetzen groß, wenn am gewünschten Tag keine Trauung möglich ist oder alle Termine schon vergeben sind. Planen Sie daher richtig.

Die Anmeldung zur Eheschließung

Der Eheschließung geht die Anmeldung voraus. Diese Anmeldung der Eheschließung erfolgt bei dem Standesamt, in dessen Bezirk einer der Partner mit Haupt- oder Nebenwohnung gemeldet ist. Bestehen mehrere Wohnsitze, hat man eine entsprechende Wahlmöglichkeit. Die Anmeldung der Eheschließung dient der Prüfung auf rechtliche Ehehindernisse und der Vorbereitung ihrer Beurkundung.

Das Personenstandsgesetz erlaubt es, die Anmeldung der Eheschließung frühestens sechs Monate vor dem großen Tag beim Standesamt vorzunehmen. Je früher Sie sich zu Beginn dieser Frist einen Termin zur Anmeldung der Eheschließung geben lassen, desto größer sind die Chancen auch am gewünschten Hochzeitsdatum einen Trautermin von uns bekommen.

Die Anmeldung erfolgt im Standesamt (Parkstr. 40) und sollte im Idealfall unter Anwesenheit beider Verlobten stattfinden. Sollte Ihr Partner aus wichtigem Grund nicht an der Anmeldung teilnehmen können, setzen Sie sich bitte mit uns in Verbindung. Wir benötigen in diesem Fall eine entsprechende, formelle Vollmacht, die Sie

zur Vornahme der Anmeldung ermächtigt. Eine solche Vollmacht finden Sie auch auf unserer Internetseite. Die Anmeldung ist für uns nicht nur ein bürokratisches „abgeben und prüfen der Papiere“.

Wir möchten Sie im Rahmen der Anmeldung auch ein wenig kennen lernen, mit Ihnen kurz den Ablauf der Hochzeit durchsprechen, Besonderheiten oder Wünsche für die Trauung mit Ihnen abstimmen und nicht zuletzt können Sie bei dieser Gelegenheit ggf. das Stammbuch Ihrer Familie aussuchen. Haben Sie daher Verständnis dafür, dass wir Anmeldungen zur Eheschließung nur nach vorheriger Terminvereinbarung durchführen können.

Eine verbindliche Zusage über Ihren gewünschten Eheschließungstermin kann von uns nur nach erfolgter Anmeldung und Prüfung der Eheschließungsfähigkeit vergeben werden. Ausnahmen hiervon sind unsere Trausamstage. Sollten Sie sich für einen dieser Termine verbindlich interessieren, kontaktieren Sie uns bitte frühestmöglich. Unsere Trausamstage entnehmen Sie bitte unserer Homepage.

Setzen Sie sich bitte mit
uns in Verbindung

06032-343297
Silvia Sulzbach

06032-343296
Andreas Warmuth

Unsere
Öffnungszeiten

Mo. – Fr.
8.30 – 12.00 Uhr
und nach telefonischer
Vereinbarung

Unsere
Homepage

heiraten.bad-nauheim.de

Was benötige ich zur Anmeldung der Eheschließung?

Da in Deutschland Menschen vieler Nationalitäten aufeinandertreffen, und jedes Land seine eigenen von uns zu beachtenden Gesetze hat, ist die Antwort auf diese Frage nicht leicht. Einfacher ist es, wenn beide Partner deutsch sind. Sind sie beide deutsch und ledig, benötigen Sie lediglich eine aktuelle Abschrift Ihres Geburtenregisters (abzuholen oder postalisch anzufordern bei Ihrem Geburtsstandesamt) und eine Aufenthaltsbescheinigung für standesamtliche Zwecke (erhältlich beim Bürgerbüro Ihres Wohnsitzes. Achtung: Diese Aufenthaltsbescheinigung darf bei der Anmeldung der Eheschließung nicht älter als eine Woche sein und ist zweckmäßigerweise einfach ein

paar Minuten vor Ihrer Vorsprache in unserem Bürgerbüro abzuholen). Außerdem benötigen wir natürlich einen gültigen Pass oder Personalausweis. Achtung: Ihre alte Geburtsurkunde, die seit Jahrzehnten irgendwo in der Wohnzimmer-Schublade schlummert, ist für die Anmeldung der Eheschließung nicht geeignet! Sollten Sie deutsch aber im Ausland geboren worden sein, benötigen wir an Stelle des Geburtenregisters eine internationale Geburtsurkunde oder eine original Geburtsurkunde mit deutscher Übersetzung. Sind Sie geschieden oder verwitwet, benötigen wir zusätzlich zu diesen Unterlagen noch eine Abschrift Ihres Heiratsregisters mit

Auflösungsvermerk. Diese bekommen Sie beim Standesamt, das Ihre Hochzeit damals beurkundete bzw. eine Sterbeurkunde des früheren Ehegatten (erhältlich beim Standesamt des Sterbeortes).

Natürlich können im Einzelfall noch andere Dokumente notwendig werden. Aber im Großen und Ganzen ist das alles, was Sie für den Weg ins Eheglück benötigen. Sollte einer von Ihnen eine andere Nationalität als deutsch haben oder im Ausland geschieden worden sein, setzen Sie sich bitte mit uns in Verbindung, denn dann könnte die Prüfung Ihrer Ehefähigkeit etwas komplizierter und vor allem deutlich zeitaufwendiger werden.

Wann kann man in Bad Nauheim heiraten?

Im Rahmen eines Sommerprogramms bieten wir in den Monaten April bis September auch Samstagstermine für Hochzeiten an. Diese werden oft schon im Herbst eines Jahres für das Folgejahr auf unserer Homepage veröffentlicht. Wenn Sie verbindlich Interesse an einem dieser Samstagstermine haben, melden Sie sich bitte frühestmöglich (auch vor der schon erwähnten Sechsmonatsfrist) bei uns.

Ansonsten werden wir -falls es der Dienstablauf erlaubt- versuchen, Ihren Wunschtermin zu erfüllen. Feste Trautage schreiben wir nicht vor.

In Bad Nauheim kann auch heiraten, wer nicht in Bad Nauheim wohnt. Die Anmeldung zur Eheschließung erfolgt bei dem für Sie zuständigen Standesamt in Ihrem Wohnort. Bestehen mehrere Wohnsitze so hat man eine entsprechende Wahlmöglichkeit. Sobald Sie beim Standesamt Ihres Wohnsitzes die Anmeldeformalitäten zur Eheschließung erledigt haben, setzen Sie sich bitte mit unserem Standesamt wegen der Terminierung in Verbindung. Ihr örtliches Standesamt übersendet uns die Unterlagen für die bevorstehende Eheschließung mit allen notwendigen Dokumenten.

Eheschließungen werden üblicherweise nicht in unseren Amtsräumen, sondern an einem unserer drei Trauorte vorgenommen. Informieren Sie Ihre Gäste unbedingt darüber wo die Trauung stattfindet. Allzu oft fragen auswärtige Gäste die Passanten einfach nur nach „dem Standesamt“ und landen dadurch in unserem Büro.

Direkt vor dem Trausaal „Trinkkuranlage“ erstreckt sich der wunderschöne Rosengarten – ein beliebtes Fotomotiv

Wo können wir heiraten?

Haben Sie bitte Verständnis dafür, dass wir Ihnen keine privaten Anbieter von Dienstleistungen und Feierörtlichkeiten nennen können. Als Behörde müssen wir natürlich jegliche Neutralität wahren. Anders ist das bei der Auswahl Ihres Trauortes. Bad Nauheim bietet Ihnen drei der besten Hoch-

zeits-Locations im gesamten Wetteraukreis an. Gerne können Sie vor unseren Trauorten auch selbst einen Sektempfang organisieren. Egal welchen Rahmen Sie sich zum Austausch Ihrer Ja-Worte vorstellen, Bad Nauheim bietet Ihnen die passende Lösung.

Alles auf einen Blick

- 1** Trausaal 1
„Die Trinkkuranlage“
- 2** Trausaal 2
„Das historische Rathaus“
- 3** Trausaal 3
„Badehaus 7“ im Sprudelhof
- Standesamt
im Rathaus
- Location-Tipp für ein
schönes Foto

Die Trinkkuranlage

Genießen Sie Ihre Eheschließung im Jugendstil-Ambiente der alt-ehrwürdigen Trinkkuranlage. Zwischen 1910 und 1912 erbaut, gehört sie zu den Schmuckstücken Bad Nauheims. Umgeben von Blumen- und Rosenfeldern, abseits des Stadtrummels in einem Park gelegen und in unmittelbarer Nähe zur Dankeskirche, heiraten Sie in einem hellen Saal, der das moderne mit dem historischen Ambiente vorbildlich verbindet. Der Saal fasst regulär 50 Gäste. Sie und Ihre Gäste blicken während der Trauung auf den prunkvollen, im Jugendstil erbauten Heilquellen-Brunnen, der Ihrer Trauung mit seiner goldenen Kuppel die perfekte optische Umrahmung bietet.

Die Anlage und deren sommerliches Blumenmeer, bieten nach der Zeremonie hervorragende Möglichkeiten für Fotografien. Sollte ein Catering erwünscht sein, bietet sich das Restaurant/Cafe an, das sich in unmittelbarer Nähe des Trausaales befindet. Alternativ können Sie aber auch ganz einfach den kleinen Konzertsaal in unmittelbarer Nähe des Trausaales für Ihre Feier mieten und das Catering einfach selbst planen. Die Vermietung des Trausaales erfolgt direkt durch das Standesamt. Für die Nutzung der Trinkkuranlage zu Trauzwecken wird eine Zusatzgebühr in Höhe von 200,- Euro erhoben.

Das historische Rathaus

Als einzige Stadt des Wetteraukreises, wartet unser Traugebäude mit einem kleinen Glockenturm auf.

Für das Hochzeitsglocken-Geläut nach der Zeremonie ist also gesorgt, auch wenn keine kirchliche Hochzeit geplant ist.

Zentral gelegen, mitten im Herzen von Bad Nauheim, liegt das historische Rathaus. Inmitten von wunderschönen alten renovierten Fachwerkhäusern auf unserem Marktplatz, können wir Ihnen ein schönes Ambiente bieten.

Die Grundmauern des geschichtsträchtigen Gebäudes stammen aus dem 15. Jahrhundert. Der lichtdurchflutete Trausaal im ersten Stock vermittelt eine herrlich gemütliche, persönliche Atmosphäre. Er bietet Platz für bis zu 20 Gäste.

Als Brautpaar gilt für Sie das auf dem Marktplatz, an der Trinkkuranlage und auf dem Sprudelhof geltende Parkverbot nicht. Parken Sie mit bis zu zwei Autos direkt vor Ihrem Trauort. Sonderparkausweise, die für die Dauer der Trauung gelten, überreichen wir Ihnen gerne im Rahmen der Anmeldung zur Eheschließung oder während des Traugesprächs (falls Sie die Anmeldung woanders vorgenommen haben).

Für den ersten Sekt, mit dem Sie auf den neuen „Lebensabschnitt“ anstoßen wollen, steht Ihnen an jedem unserer Trauorte entsprechende Gastronomie zur Verfügung. Gerne können Sie aber auch –als Selbstversorger– vor unseren Trauorten, einen privat organisierten Sektumtrunk ausstatten. Vor allem in der Trinkkuranlage und dem umgebenden Park mit Rosengarten, ist das überaus stimmungsvoll.

Gibt es noch Fragen?

Nachfolgend möchten wir ein paar Fragen aufgreifen, die unsere Hochzeitspaare immer wieder stellen:

Können wir den Ort unserer Trauung selbst bestimmen? Können wir zum Beispiel im Wald heiraten, im Eisstadion oder in unserem Garten?

Leider nein. Das Gesetz engt die Möglichkeiten der Hochzeit-Orte ein. Eheschließungen sind in Bad Nauheim nur innerhalb der vorgenannten drei Lokalitäten möglich.

Was kostet die standesamtliche Trauung?

Die reguläre Trauung (Anmeldung und Durchführung der Eheschließung) kostet etwa 100 Euro.

Dazu kommen ‚freiwillige Kosten‘ zum Beispiel für Heiratsurkunden oder eventuell ein „Stammbuch der Familie“. Sachen also, die man je nach Geschmack dazu kaufen möchte, aber nicht muss. Wählt man einen besonderen Trauort und nimmt dazu noch einen besonders angebotenen Trautermin in Anspruch (z.B. Samstagstrauung), steigen die Kosten schnell auf 400-500 Euro.

Können wir im Sprudelhof feiern und während der Feier verheiratet werden?

Leider nein. Das Gesetz sieht eine Trennung zwischen Trauung und Feier vor. Es ist aber unter Umständen zum Beispiel möglich ein anderes Badehaus im Sprudelhof, nach vollendeter Trauung, privat zu Feierzwecken zu nutzen. Fragen Sie die „Stiftung Sprudelhof e.V.“ nach Möglichkeiten.

Meine Schwester will nach den Ja-Worten etwas singen, mein Bruder danach auf dem E-Piano etwas spielen und dann will mein Vater noch eine Rede halten. Geht das?

Wir versuchen natürlich alles zuzulassen was IHREN Hochzeitstag unvergessen macht und stehen derartigen Planungen sehr offen gegenüber. Solange die Würde der Amtshandlung gewahrt bleibt, der Zeitrahmen nicht gesprengt wird und Sie

als Brautpaar es sich wünschen, werden wir versuchen ihren Wünschen gerecht zu werden. Sprechen Sie uns an. Wir werden sehen was machbar ist.

Wie viele Trauzeugen brauchen wir?

Aus gesetzlicher Sicht sind keine Trauzeugen mehr notwendig, aber Sie können bis zu zwei Trauzeugen selbst bestimmen, wenn Sie es möchten. Die Trauzeugen sollten volljährig sein und sich am Trautag mit einem gültigen Pass/Ausweis ausweisen können. Wir benötigen die genauen Daten der Zeugen jedoch im Idealfall bereits bei der Anmeldung der Eheschließung, spätestens jedoch eine Woche vor Ihrem Hochzeitstermin.

Darf während der Trauung gefilmt oder fotografiert werden?

Das filmen und fotografieren ist grundsätzlich während der Trauung gesetzlich verboten! Aber wir möchten natürlich, dass Sie diesen wichtigen Moment in Ihrem Leben festhalten können. Wir bitten Sie daher während der Rede nicht zu filmen oder zu fotografieren. Neben dem gesetzlichen Verbot tun Sie sich auch als Brautpaar keinen Gefallen, wenn ständig ein Fotograf vor Ihnen hin und her springt und Sie permanent abgelenkt werden. Machen Sie Ihre Gäste darauf aufmerksam, denn es wäre schade, wenn es während Ihrer Trauzeremonie deswegen zu un schönen Unterbrechungen kommen würde. Der / die trauende Standesbeamte / Standesbeamtin wird Ihnen zu gegebener Zeit sagen, wann fotografiert werden kann. Ihre Ja-Worte, den Ringwechsel, die Unterschrift auf dem Heiratseintrag .. All das werden Sie somit ganz ‚offiziell‘ und in bester Qualität festhalten können. Sprechen Sie mit uns. Wir können Ihnen sagen wann und wo der Fotograf am besten steht.

Dürfen wir Konfetti oder Reis werfen? Wir haben gehört, dass das in manchen Städten verboten ist.

Reis oder Rosenblätter sind Tradition und gehören einfach dazu. Konfetti wird, gerade bei Feuchtigkeit, oft zum Problem

und ist nur schwer wieder zu beseitigen. Verboten sind synthetische Dinge wie Konfetti-Kanonen mit Folienherzen etc. und synthetische Blütenblätter. Diese verschmutzen in zunehmenden Maße unsere Stadt- und Parkanlagen.

Noch etwas kurioses am Rande: Wenn Sie größere Mengen an Luftballons steigen lassen wollen, müssen Sie dies bei der Luftsicherheitsbehörde anmelden.

Wo können wir parken?

Wie gesagt, bekommen Sie für zwei Fahrzeuge Sondergenehmigungen zum Parken vor dem Trauort. Für Ihre Gäste steht in der Nähe der Trinkkuranlage und des Sprudelhofes das zentral gelegene Parkdeck Sprudelhof zur Verfügung (Nähe Touristeninformation auf der Parkstraße). Bei Trauungen im historischen Rathaus kann der nahegelegene Parkplatz „An der Bleiche“ oder das Gebiet der Altstadt kostenfrei genutzt werden.

Fahrplan für die amtliche Eheschließung:

1. Erkundigen, welche Papiere und Urkunden benötigt werden.
2. Fehlende Urkunden und Dokumente anfordern.
3. Alle Unterlagen komplett? Dann frühestens 6 Monate vor dem Hochzeitstag einen Termin zur Anmeldung der Eheschließung mit dem zuständigen Wohnsitzstandesamt vereinbaren.

Nach der abgeschlossenen Anmeldung der Eheschließung ist der Weg in die Ehe frei. Sie können jetzt Ihren Trauort und das Hochzeitsdatum verbindlich mit Ihrem Standesbeamten abstimmen. Sollten weitere Formalitäten anfallen (für gewöhnlich wenn einer der Ehepartner nicht deutsch ist), klären wir Sie während der Anmeldung darüber auf.

Wir verzaubern!

Heiraten Sie im Dolce Bad Nauheim

Ein exklusives
Hochzeitsgeschenk
wartet auf Sie.

Erleben Sie authentische Jugendstil-Eleganz.

Genießen Sie unsere kulinarischen Highlights.

Planen Sie mit unseren Hochzeitsengeln.

hochzeitsplaner@dolcebadnauheim.com | 06032 303 511

Mehr Informationen und unsere Pakete finden Sie unter:

www.dolcebadnauheim.com/hochzeiten

Folgen Sie
#heirateninbadnauheim
und posten Sie
Bilder Ihrer Hochzeit!

Weitere Informationen
finden Sie online auf
heiraten.bad-nauheim.de