


1


Un lieu magique


Une fois prise la décision de se marier, c'est en effet la première étape dans le long processus de l'organisation du mariage. Il arrive de plus en plus souvent que le lieu détermine la date du mariage. En effet, si vous avez jeté votre dévolu sur un lieu en particulier, soyez souples sur la date afin de ne pas vous entendre dire : « Mais on est complet depuis longtemps ! »

Traditionnellement, on choisit la commune de naissance de la mariée, mais on peut aussi choisir celle du marié ou celle où l'on vit, tout simplement. Sachez que vous ne serez autorisés à vous marier que dans la mairie de la commune où vous payez vos impôts, ou dans celle où vos parents ou grands-parents payent les leurs !

Ça ne vous donne pas un choix illimité, mais, si j'ai bien compté, nous arrivons à sept possibilités. Plus, si vos parents sont divorcés, remariés et vivent dans des communes différentes ! Ouf ! Ça ne fait que commencer et c'est déjà compliqué !

Bref, si aucun de ces choix ne vous convient et que vous essayez de vous trouver une autre mairie en fraudant un peu, sachez que votre haute trahison envers l'État français vous vaudra une annulation pure et simple du mariage ! Autrement dit, vous ne passerez pas par la case prison, mais vous ne toucherez pas 200 euros non plus !


Pour ce qui est du lieu de culte, il y a aussi des règles, mais, globalement, on peut les contourner facilement et faire comme on veut. C'est un mariage tout de même, pas le bagne !

Les différents lieux

🌀 Châteaux et belles demeures

Qui n'a pas rêvé de jouer les princesses d'un jour ? Souvent situées à la campagne, ces propriétés de rêve sont parfois difficiles à trouver par vos invités, et un bon plan est nécessaire. Elles sont réservées aux mariages chics, féeriques ou très romantiques, mais on peut jouer un style décalé et opter pour un beau château avec une décoration de mariage très moderne. Elles sont une solution onéreuse (entre 1500 et 5000 euros selon la taille du château et la région).


Si vous optez pour cette solution, pensez à ne pas réserver un lieu dont le standing pourrait mettre vos invités mal à l'aise. Ça pourrait rapidement plomber l'ambiance. Pensez également à vérifier l'équipement du lieu, que ce soit en termes de mobilier, d'installation traiteur et électrique. Si le mobilier proposé ne vous convient pas, n'hésitez pas à demander une baisse du prix pour non-utilisation du matériel.


Hôtels et restaurants

Suivant le standing recherché, cela peut être une solution pratique et économique. Les grands hôtels proposent généralement de grandes salles, indifféremment utilisées pour les séminaires comme pour les mariages. Elles ne vous feront pas forcément rêver, mais peuvent se révéler sobres (donc personnalisables) et pas très chères.

Les hôtels de charme et Relais & Châteaux proposent parfois de jolies salles, souvent pour des mariages en petit comité. Le côté pratique est que vous aurez deux prestataires en un : salle et traiteur, ainsi que des logements sur place pour vos invités. Les restaurants sont plus impersonnels et moins conviviaux, car ils ont souvent un caractère typé, donc difficilement personnalisable. Mais c'est une solution économique, car le prix de la salle est souvent compris dans le prix du repas.

Lieux atypiques et maison familiale

Si vous êtes tentés par l'originalité et l'inédit ou le confort de votre maison de famille, il vous faut cependant tenir compte des conditions suivantes : ces lieux ne sont pas destinés à recevoir des réceptions de mariage et sont souvent mal équipés : électricité


(dont du triphasé pour les traiteurs), eau, conditions d'hygiène, mobilier, parking, local traiteur (au moins pour le dressage des assiettes), toilettes...

N'oubliez pas qu'un entrepôt désaffecté ne l'est souvent pas pour rien. Les péniches sont souvent petites et réservées aux mariages d'environ 50 à 80 personnes au maximum. De plus, certains de vos invités pourraient souffrir du mal de l'eau et passer toute leur soirée à squatter les toilettes...

Bref, c'est une solution très onéreuse lorsqu'il s'agit de transformer ces lieux en salles de réception présentables, voire spectaculaires. De plus, et je ne le répéterai jamais assez, il s'agit d'organiser un mariage, pas la dernière rave super à la mode !


Anecdote

J'ai organisé un mariage dans une propriété familiale très charmante. Tout était parfait, jusqu'à ce que je voie le lieu destiné à recevoir les invités : la grange ! Elle ressemblait – comment dire ? – à une... grange ! Ouverte aux quatre vents, sans électricité, un sol en terre plein d'ornières et décoré de superbes toiles d'araignée et d'une non moins magnifique et imposante machine agricole ! Je précise que c'était un mariage très chic et que j'ai dû déployer des trésors d'imagination et tout un arsenal de prestataires compétents pour la transformer en salle de réception. La famille a payé deux fois le prix de location d'un beau château ! Le pire de ma carrière a été de transformer le garage pourri d'un hôtel de luxe en salle de réception. Le résultat était bluffant, mais j'ai eu très peur !


🌀 *Les salles communales*

C'est la solution la plus économique à la location, mais il y a des inconvénients. Les salles des fêtes sont souvent inesthétiques (et je suis très pondérée en disant ça !), et il faut donc prévoir un budget conséquent en décoration.

L'éclairage est le plus souvent constitué de tubes de néon, ce qui donne l'impression que tout le monde a la jaunisse. Elles sont souvent situées au milieu de la commune et limitrophes des habitations. Vous ne disposerez donc pas d'espace extérieur privatif pour un vin d'honneur à l'extérieur. Il faudra respecter les horaires imposés par la mairie, les contraintes de ménage. Enfin, le mobilier proposé est le plus souvent celui du loto du village ou de la cantine de l'école. Beurk !


Au final, c'est une solution pas si économique que ça si on fait toutes les additions et que l'on compte les différentes contraintes.

Choisir son lieu de réception

🌀 *Le lieu*

Il faut d'abord tenir compte de l'éloignement du lieu de réception par rapport au lieu de la cérémonie. En effet, il est préférable de ne pas excéder 45 minutes de route entre les 2 endroits afin de ne pas risquer de perdre des invités ou de les laisser avant le début de la réception.

Je précise également que, plus il y a de voitures, plus c'est long de rapatrier tout le monde. Il faut tenir compte de la force d'inertie qui se crée : les gens sont paumés, ils ne savent pas quoi faire et passent un temps infini à décider dans quelle voiture ils vont finalement monter et qui ils vont suivre !


La taille du lieu tout entier (intérieurs et extérieurs) doit être adaptée au nombre de vos invités.

Ainsi, il n'est pas nécessaire de réserver un château dont la salle est prévue pour 250 personnes avec un parc de 7 hectares si vous n'avez qu'une petite centaine d'invités. Ils ne doivent pas se sentir perdus et resteront de toute façon entre eux, à proximité de la salle de réception. Les deux endroits stratégiques étant les toilettes et le buffet ! Après tout, personne n'est là pour courir un cross ou pour la chasse au sanglier.

En outre, il est préférable d'opter pour un lieu qui offre une salle séparée ou un endroit abrité pour le vin d'honneur en cas d'intempéries. En général, une terrasse couverte ou un chapiteau peuvent faire l'affaire. Il est de toute façon souhaitable de garder le secret de l'aménagement de la salle de réception jusqu'à l'heure du repas.

La salle

Les salles de réception sont homologuées pour contenir une personne par mètre carré. Dans la réalité, il faut en prévoir beaucoup plus. De fait, pour une centaine de personnes assises, la salle de réception idéale mesure entre 150 et 200 mètres carrés. La piste de danse doit faire un ratio d'un mètre carré pour quatre à cinq personnes. OK ! Là, vous partez en croisade avec le décimètre, le mesureur laser et la calculatrice ! Oui, et alors ? Je fais ça tout le temps !


Voici des indications concernant le mobilier qui vous sera nécessaire. Des tables rondes pour le repas : 160 centimètres de diamètre pour 8 personnes et 170 pour 10 personnes. Sachez que les tables rondes vont jusqu'à 183 centimètres de diamètre pour 12 personnes. Les tables de buffet mesurent environ 200 sur 80 centimètres. Il vous en faudra quatre à six pour le vin d'honneur, une


ou deux pour l'animateur musical (sauf orchestre !), et deux pour le buffet de fin de soirée. C'est quoi, un buffet de fin de soirée ? Patience, vous le saurez bientôt !

Enfin, il vous faut des chaises et autant que d'invités de préférence, voire un peu plus. Préférez de jolies chaises (je suis une vraie psychopathe des chaises !), car c'est comme les accessoires de mode : ça finit bien une tenue ou ça gâche tout.

En dernier lieu, vous vous renseignerez sur les différentes modalités et contraintes : heure limite, limiteur de son (la loi prévoit un maximum de 105 décibels), ménage, chauffage et climatisation...


Les conseils de l'organisatrice

Si vous vous mariez en haute saison (entre début mai et fin septembre), réservez votre lieu de réception au moins un an à l'avance pour être sûrs d'avoir le choix. Si vous vous y prenez un peu tard, essayez d'être souples quant à la date de votre mariage et n'hésitez pas à la changer ou à choisir de vous marier en semaine (tarif en général moins élevé de 10 à 20 %).

Choisissez un lieu qui vous ressemble et dans lequel vos invités se sentiront bien. C'est un jour exceptionnel, mais vous devez recevoir vos invités « comme à la maison ».

Quel que soit le lieu, il est rare que les chaises soient à la hauteur de vos attentes (oui, encore !). Prévoyez dès le départ un budget de location de chaises ou de housses.

Si le lieu est très éloigné des logements des invités, prévoyez un service de voiturage pour les raccompagner tout au long de la nuit. Pour les personnes qui viennent de loin, prévoyez des hôtels, chambres d'hôtes ou gîtes à proximité.

Enfin, le coût de la location ne doit pas excéder 20 % de votre budget total. Autrement, vous vous retrouveriez dans un lieu superbe, mais dans l'obligation de baisser le niveau de qualité du reste des prestations. Au final, ce serait un mariage moyen et certainement pas à la hauteur de vos attentes et de vos rêves.