

**Bijzondere raadsvergadering, 26 oktober 2012, 16.00 uur,
H. Lambertuskerk**

Gemeenteraad

Aanwezig zijn de leden: J.L. van Aert, K. Ajouaou, H.F.J. Bekkers, J.F. Boetzkes, S.J.P.H.A. van de Brug, C.H.M. van der Burgt, M. Chahim, J.F.C. Damen, H.M.J.M. van Dijk, M.C.M. Janssen, N. Kaygisiz, mevrouw L.F. Ko, J.F.J. Kuypers, S.W. van Lierop, J.J.A.J.J. Möllmann, T.J. van Mullekom, mevrouw E. Niessen-Noordraven, R.R.J.B. Peters, mevrouw M.T.M. van der Pijl, E.M. Princée, mevrouw A.M. Raaijmakers-van de Pol, J.H.J.M. Roefs, L.M.M. Smits, mevrouw J.M.G. Spierings-van Deursen, A. Spruijt, M.A. Tijani, T.J.W. van de Ven, R.L.J.M. Verhoeven, mevrouw H.C.A. Verouden-Berens, P.T.J. Vervoort, M.J.P. Vetjens, E. de Vries, mevrouw G.L.C.C. van den Waardenburg, M.G.M. van Wetten, mevrouw N. van der Zanden-van der Weijden en N. Zarroy.

Afwezig: M.P.J. Rieter

Aanwezig zijn de wethouders: J.B.C.W. van den Heuvel, mevrouw M.M. de Leeuw-Jongejans, mevrouw A.J. van Mierlo, F.P.C.J.G. Stienen en P.G.M. Tielemans.

Tevens zijn aanwezig: de heer drs. A.A.M. Jacobs met zijn echtgenote en andere familieleden, de heer prof. dr. W.B.H.J. van de Donk, commissaris van de Koningin in de provincie Noord-Brabant, de heer A.G.J.M. Rombouts, burgemeester van 's-Hertogenbosch, de heer R. van Gijzel, burgemeester van Eindhoven, de heer A.A.M.M. Heijmans, burgemeester van Weert, en vele andere genodigden.

VOORZITTER: J.H.J.M. Roefs, waarnemend voorzitter van de raad.

GRIFFIER: mr. J.P.T.M. Jaspers.

Opening en welkomstwoord door de waarnemend voorzitter van de raad, de heer J.H.J.M. Roefs.

De VOORZITTER: Dames en heren! Ik heet u alleen van harte welkom in deze vergadering. Een speciaal woord van welkom voor de heer en mevrouw Jacobs, hun kinderen en de commissaris van de Koningin, de heer Van de Donk.

Vandaag is een bijzondere dag. Wij nemen afscheid van onze burgemeester Jacobs, die vanaf 1 juli 2002 burgemeester is geweest van de prachtige gemeente Helmond. Ruim tien jaar heeft hij leiding gegeven aan het college van B en W en aan de gemeenteraad. Hij heeft dit altijd vanuit zijn kenmerkende en actieve instelling gedaan, met een groot oog voor details, doorzettingsvermogen, inzicht, humor en kracht.

Helmond is in de afgelopen jaren sterk veranderd, mede dankzij de bijdrage van burgemeester Jacobs. Vandaag, in deze bijzondere raadsvergadering, zullen wij de verdiensten van burgemeester Jacobs voor de gemeente Helmond en haar inwoners belichten.

Deze bijzondere raadsvergadering vindt plaats op een bijzondere locatie, namelijk een kerk. Alhoewel de geestelijke en wereldlijke macht gescheiden zijn, komen zij vandaag toch bijeen. De reden daarvan is dat de raadszaal in Boscotondo te klein is om alle gasten goed te kunnen placeren. De gemeente heeft na het verlies van 't Speelhuis geen andere grote locatie om prominente gezelschappen te ontvangen. Deze kerk biedt een mooie gelegenheid om in het centrum van Helmond de vergadering te houden.

Deze bijzondere raadsvergadering verloopt niet volgens de gebruikelijke agenda. Wij hebben geen lijst van ingekomen stukken en ook geen hamer- en debatstukken - sterker nog, wij hebben helemaal geen stukken. Wellicht zult u aan het eind van de vergadering zeggen: laten wij dat altijd maar doen. Ik kan u echter zeggen dat dit niet zal gebeuren. Hoewel: op vrijdag 2 november aanstaande, de installatievergadering van mevrouw Blanksma-van den Heuvel, zal eveneens een bijzondere raadsvergadering zijn. Ook die vergadering zal in deze accommodatie gehouden worden.

Het programma van vandaag is geheel in stijl van die van burgemeester Jacobs: waardig, serieus, met een luchtige ondertoon en hier en daar een humorvolle opmerking of kwinkslag, maar altijd met het oog op de bal en nooit op de persoon. Dat is de rode draad die door deze vergadering loopt. De bal als metafoor voor wat rolt, beweegt, mensen bindt, enthousiasmeert en samenbrengt. In het kader van die symboliek zult u de bal aanstonds door de kerk of op het videoscherm zien rollen.

Aan mij de eer om voor de aftrap te zorgen en u door deze raadsvergadering te loodsen.

Ik zei u dat wij geen stukken hebben. Zelf heb ik wel een besluit meegenomen. Daarover hebben wij vooroverleg gehad in het seniorenconvent. Door het nu voor te lezen, bekrachtigen wij in deze bijzondere vergadering het door uw raad te nemen besluit.

Het is mij en de gehele raad een grote eer u te kunnen meedelen dat burgemeester Jacobs is benoemd tot ereburger van de gemeente Helmond.

(Applaus.)

Dit is gebeurd vanwege de professionele behartiging van de belangen van deze stad en haar inwoners. De hightech Automotive Campus is daar een uitstekend voorbeeld van. Door het ereburgerschap voegt de heer Jacobs zich in een rij van illustere voorgangers. Tevens geeft het ereburgerschap blijk van de grote waardering van de Helmondse gemeenschap voor zijn inzet, ook in tijden dat het niet eenvoudig is geweest. Die zwarte bladzijde in de lokale democratie, die de bijl zette in de fundamentele beginselen van de rechtsstaat, bracht verwarring. In het begin was er onduidelijkheid over de wijze waarop gehandeld moest worden en ongewisheid over de afloop. Niet alleen op burgemeester Jacobs, maar ook op zijn vrouw en familie had die gebeurtenis een grote invloed. Naar buiten toe heeft burgemeester Jacobs zich immer positief opgesteld, zich altijd waardig en oprecht ingezet voor de gemeente en zich niet laten kennen. In kleine kring echter liet de burgemeester zich ook van zijn kwetsbare kant zien, maar altijd met een optimistisch gemoed. Hij was ervan overtuigd dat het kwade niet zou overwinnen, maar dat het goede zou prevaleren en dat de democratie zou laten zien dat zij niet buigt voor bedreigingen. Burgemeester Jacobs als personificatie van de aanval op de lokale democratie stond en staat ferm voor de waarden die wij in Nederland zo hoog achten.

De verdiensten van burgemeester Jacobs voor de gemeente Helmond reiken vanzelfsprekend verder. In de ruim tien jaar van zijn burgemeesterschap heeft hij leiding gegeven aan drie verschillende raden en colleges. Het is niet aan mij als waarnemend voorzitter van de raad om een oordeel te geven over het voorzitterschap van de colleges; na de komst van het dualisme past het mij om mij daarvan te onthouden. Met de wijze waarop wij in Helmond invulling hebben gegeven aan het dualisme, kan ik wel zeggen dat het goed is gegaan.

Het voorzitterschap van de raad heeft burgemeester Jacobs op een voortreffelijke wijze ingevuld. Een voorzitter die de vergaderingen goed voorbereidt, op de hoogte is van de onderwerpen en desnoods bereid is om raad of college bij te staan in advisering.

Niet onvermeld mag blijven dat burgemeester Jacobs bij de behandeling van de voorjaarsnota of de begroting de raadsleden altijd heeft geadviseerd over moties en amendementen. Onvermoeid heeft hij getracht het verschil naar voren te brengen. Raadsleden hebben nu een beter besef en inzicht in het verschil.

Een van zijn favoriete uitspraken is altijd geweest, indien hij kritiek kreeg op zijn voorzitterschap van raad of college, dat hij er niet op uit was om het goed te doen voor de raad, bij kritiek van het college, of omgekeerd, dat hij er niet op uit was om het goed te doen voor het college, bij kritiek van de raad. Een andere opmerkelijke uitspraak van hem is dat hij van politiek geen verstand heeft, maar dat hij zich slechts richt op het besturen. In al die jaren is dat ook het richtsnoer geweest voor burgemeester Jacobs. Het besturen en de kwaliteit van de besluitvorming zijn de twee pijlers die kenmerkend zijn voor zijn bestuursstijl.

Burgemeester Jacobs, een bijzonder mens en dat is hij. Als blijk van waardering wil ik hem namens de gemeenteraad een bijzonder beeld overhandigen, dat de verschillende gedaanten van Helmond symboliseert. Een beeld dat de eigenheid van de Helmonder naar voren brengt. Een beeld dat zich onderscheidt. Die eigenheid en dat onderscheidende vermogen zijn symbolisch voor burgemeester Jacobs.

Voordat ik de burgemeester dit cadeau aanbied, wil ik hem de penning en de draagspeld overhandigen die horen bij het ereburgerschap. Op de bijbehorende oorkonde is het besluit van onze raad aan het papier toevertrouwd.

(De voorzitter overhandigt daarop, onder applaus van de aanwezigen, de penning met de bijbehorende draagspeld en het beeld aan de heer Jacobs.)

De VOORZITTER: Dames en heren! De heer Jacobs vroeg mij de oorkonde voor te lezen. Hij is nu nog even burgemeester, dus dan doe ik dat.

"OORKONDE.

De gemeenteraad van Helmond, gelet op de verordening tot het eren van verdienstelijke burgers

Helmond 1999, besluit aan de heer drs. A.A.M. Jacobs, geboren op 25 april 1948 te Veghel, toe te kennen het ereburgerschap van de gemeente Helmond, als blijk van grote waardering voor de professionele behartiging van de belangen van onze stad als burgemeester in de periode 2002-2012. Aldus besloten in de vergadering van 26 oktober 2012, de gemeenteraad van Helmond."

(De voorzitter overhandigt daarop, onder applaus van de aanwezigen, de oorkonde aan de heer Jacobs en een boeket bloemen aan de echtgenote van de heer Jacobs.)

De VOORZITTER: Dames en heren! Namens de gemeenteraad wil ik burgemeester Jacobs van harte dank zeggen voor de wijze waarop hij invulling heeft gegeven aan het burgemeesterschap. Burgemeester Jacobs, een bijzonder mens en dat is hij!

(Applaus.)

Ik mag nu de eerste video aankondigen, waarin een aantal personen iets zal vertellen over burgemeester Jacobs.

(Hierna wordt de eerste video vertoond.)

De heer H. SNOEKS: Burgemeester! De afgelopen 6,5 jaar hebben wij intensief met elkaar samengewerkt en hebben wij elkaar dan ook goed leren kennen. Bijzondere herinneringen bewaar ik aan het dossier "coffeeshop". Met grote betrokkenheid en vasthoudendheid heb jij aan dit dossier gewerkt. Ik heb ook van heel nabij meegemaakt wat de impact hiervan tot op de dag van vandaag op jou en je gezin is geweest.

Mooie herinneringen bewaar ik ook aan ons diversiteitprogramma en de daaraan verbonden studiereis met de driehoek naar Marokko. Daar hebben wij elkaar weer op een andere manier leren kennen.

Ik zal jou vooral herinneren als een burgemeester die heel betrokken heeft gewerkt aan de veiligheid in en rondom onze stad, maar ook daarbuiten, in onze politieregio. Daar hebben wij vele gesprekken en discussies over gevoerd. Ik vind dat jij in een aantal onderwerpen lang niet altijd de credits hebt gekregen die je in dit opzicht zeker verdiend hebt.

De heer Z. KÖSE: Burgemeester, wij sluiten vandaag tien jaar samenwerking af. Het was een bijzondere tijd, waarin ik veel geleerd heb van uw wijsheid en uw dossierkennis. Er zijn in deze voor Helmond moeilijke tijd bijzondere zaken gebeurd.

Bijzonder was ook de uitreiking van de Koninklijke onderscheiding. Ook uw persoonlijke toespraak in de fabriek heb ik heel bijzonder gevonden.

Ik wens u voor de toekomst, samen met uw vrouw, het allerbeste!

De heer F. COPPES: Burgemeester Jacobs! Ik vind dat u in de afgelopen periode ontzettend goed werk hebt verricht. Het platform Sociale Cohesie hebben wij samen opgezet en samen hebben wij van A tot Z samengewerkt, in het bijzonder op de hectische momenten in het politieke klimaat dat in Nederland heerste. U hebt dat uitstekend aangepakt. U had gevoel, u leefde mee, u besepte heel goed wat er bij de mensen leefde. Dat heb ik ontzettend in u gewaardeerd, evenals de gehele allochtone gemeenschap in Helmond. Daar zijn wij u zeer erkentelijk voor.

De heer F. STIENEN: Burgemeester Jacobs! Een afscheid op het To Hölscherplein. Ik had het mij anders bedacht toen ik met deze opname bezig was, maar ik denk dat het wel heel typerend is voor jouw inzet voor de stad om het juist in de binnenstad te doen. Jouw betrokkenheid bij de mensen in de stad, vooral de mensen die het wat lastiger hebben in onze stad, is altijd heel manifest aanwezig geweest in de afgelopen tien jaren. Ik kan mij nog situaties herinneren dat het hectisch was, ook rond het To Hölscherplein, waarin jij altijd heel standvastig bleef, juist voor de mensen die er woonden, om hun een mooie toekomst te geven. Wij hebben dat samen gedaan, een aantal jaren in dit college, maar ook in de vorige colleges, waarbij jij steeds op de trom bent blijven slaan met de boodschap: zorg dat in het bijzonder de mensen in de stad die het nodig hebben een mooie toekomst krijgen. Ik denk dat dit gemanifesteerd is in wijken als Binnenstad en Helmond-West.

Jij hebt alles niet helemaal alleen gedaan - ik heb dat al eerder gezegd toen wij vorig jaar iets vierden

in De Steenoven - jij werd met name ook gesteund door jouw gezin, jouw dochter, jouw zoon en niet in de laatste plaats jouw echtgenote Christien. Zij is 27 jaar lang burgemeestersvrouw geweest. 27 jaar lang heeft zij een man thuis gekregen die het wel en wee van iedere dag besprak, maar in de laatste tien jaar ook een burgemeester van een stad als Helmond, wat meebracht dat hij veel uithuizig en heel erg weinig thuis was. Beste Christien, het is bewonderenswaardig hoe jij met Fons daarin opgetrokken bent. Je stond er op de momenten dat het nodig was. Gelukkig had je ook nog een heel goed privéleven. Ik heb altijd in je bewonderd dat je naast het zakelijke als burgemeestersvrouw ook je eigen vriendinnen en je eigen kennissenkring steeds boven water hebt gehouden. Ook jou wil ik danken voor alle inzet die je voor onze stad getoond hebt. Je was altijd heel nabij, ook in moeilijke tijden. Ik dank je daarvoor en ik wens jullie beiden een heel gezonde en gelukkige toekomst toe, misschien wat minder hectisch en wat meer op het golfterrein.

De VOORZITTER: Dames en heren! Ik geef nu het woord aan de stadsdichter van Helmond, de heer Wim Daniëls. Hij heeft speciaal voor de burgemeester iets geschreven.

De heer DANIËLS: Ode aan Fons Jacobs. Je kunt van Fons zeggen wat je wilt, dus dat doe ik dan ook maar. Om te beginnen die naam. Die is goed. Fons. Ooit ontstaan uit het West-Gotische "hare funs", met als betekenis: gereed, bereid tot de strijd. Zo kwam Fons Helmond ook binnen, al was nog niet zo duidelijk wat er bestreden moest worden. Nu ja, misschien toch wel het imago van een stad die qua schoonheid nog niet veel te bieden had en die nog zo veel mankementen vertoonde, dat ook de inwoners zelf nogal eens klaagden over de stad waar zij woonden.

Als er iets veranderd is in de afgelopen tien jaren in Helmond, is het dat wel. De klaagzang over de stad is veranderd in een lofzang. Die lofzang klinkt nog niet altijd even luid en wordt terecht nog niet overal gezongen, maar toch is er trots in de stad gevaren. Er is een omslag gekomen die waarschijnlijk al wel voor de komst van Fons werd ingezet, maar onder Fons pas echt zijn beslag kreeg. Of het ook door Fons is gekomen, weet ik niet, maar je kunt van Fons zeggen wat je wilt, zeker nu hij afscheid neemt. Dat hij soms onhandig is in zijn uitspraken, dat hij wat bars is in zijn woordkeuze, dat zijn humor wel eens langs een afgrond scheert. Maar als je in Helmond tien jaar burgemeester kunt zijn en een trotse stad kunt achterlaten, dan verdient je een lofdicht, dat ik hier wat langer laat zijn dan in de krant van vandaag - ook weer niet heel veel langer, maar toch wel iets langer, want er is een herinnering aan Fons die ik kwijt wil.

Het was bij Helmond Sport. Wij kenden elkaar nog niet, maar wel natuurlijk al Helmond Sport. Mogen wij hetzelfde denken, namelijk het volgende: wij dichten het elftal een grote toekomst toe. Ooit zal Barcelona sidderen voor de vechtmachine uit Helmond, geolied door de Nedschroef, met de lenigheid verkregen door Janssen-Fritsen, in oogverblindende broekjes van de Vlisco. Handhaven, linkerrijtje, landstitel, Champions League - in die volgorde zien wij het gebeuren, Fons en ik. Maar die keer dat ik Fons voor het eerst ontmoette, bleek ik op zijn stoel te zitten op de tribune van Helmond Sport. Nu pleeg ik eigenlijk voor niemand op te staan, behalve natuurlijk in metro, trein, tram en bus voor oudere mensen, maar deze keer stond ik ook voor Fons op, een jonge vent nog, omdat ik zag dat hij gehecht was aan zijn plastic stoeltje waarop ik zat. En bij het opstaan voor Fons had ik geen slecht gevoel. Bovendien belandde ik daardoor naast Lambert Kreekels, de onvolprezen spits van weleer van Helmond Sport. Maar ik had er ook geen slecht gevoel bij omdat ik de man ontmoette die een bepaalde eigenzinnigheid uitstraalde waarin een soort van charme school. Charme met een rafelig randje, wat schurend, maar toch met charme. Niet dat ik wil zeggen dat Fons een charmante man is - hou op zeg, nee!, ofschoon zijn haar vandaag wel heel mooi zit - maar ik heb er toch nooit spijt van gehad dat ik een keer voor hem ben opgestaan, zoals ook nu. (Applaus.)

De VOORZITTER: Dames en heren! Wij zullen nu kijken naar de tweede video.

(Hierna wordt de tweede video vertoond.)

De heer L. VAN GENUGTEN: Mijnheer Jacobs! U bent de initiator/oprichter van het Platform Sociale Cohesie, voorheen het Moslim Platform. Daarmee hebt u wat bereikt waar vele steden in Nederland een voorbeeld aan kunnen nemen. Er is een dialoog ontstaan tussen partijen, tussen onderwijs, politie, gemeente en het veld daaromheen. Daarom hebben wij in Helmond in onderwijsland een situatie gecreëerd waarin de dialoog voorop staat, waarin de verhoudingen goed zijn. Dat wil ik u wel

meegeven: dat hebben wij aan u te danken.

De heer H. WELTEN: Burgemeester! Samen hebben wij vele uren en kilometers in de auto doorgebracht. Wij hadden het dan over dit en over dat, en voor wij het wisten, waren wij op de plaats van bestemming. Niet altijd waren wij het met elkaar eens, maar dat kon u hebben. En: u wist het vaak beter dan mijn TomTom.

Ik vond het een mooie tijd. Het ga u goed!

De heer M. YAHIA: Ik heb de afgelopen jaren veel met u te maken gehad, bij verschillende projecten die ik draai vanuit de LEVgroep. Ik noem in dit verband Salaam, de werkgroep die erg actief is in de binnenstad en die u vanaf het begin een warm hart hebt toegedragen. U was altijd aanwezig om samen met wijkbewoners en de Vereniging Wijkbeheer te praten over allerlei knelpunten en kansen die er lagen in de binnenstad. Verder noem ik uw betrokkenheid met het Mentorproject. U zat in het comité van aanbeveling en dacht vaak mee over mogelijkheden. Mede daardoor is het Mentorproject een succesvol project in Helmond en omgeving.

De heer R. VAN GIJZEL: Fons! Met jouw afscheid vertrekt een markant burgemeester van Helmond en een heel bijzondere persoonlijkheid. Over die bijzondere persoonlijkheid wil ik het hebben, want jij verenigt een paar eigenschappen in je die niet veel mensen op die manier bij elkaar kunnen brengen. Je hebt een enorme kennis en een enorme ervaring, waar wij graag gebruik van maken en die ook zeer gewaardeerd worden. En tegelijkertijd kun jij soms zo ongenueanceerd uit de hoek komen dat mensen zich afvragen: waar haalt hij dat nu weer vandaan? Je bent niet rancuneus, wat maakt dat mensen je heel graag willen vergeven.

Een paar opmerkingen van jou wil ik wel met Helmond delen. De mensen in deze zaal moeten mij dat niet kwalijk nemen, maar Fons heeft wel eens tegen mij gezegd: op vrijdagavond ga ik naar Helmond Sport en op zaterdag ga ik naar het voetvallen. Dat is wel typisch Fons. Je spreekt gewoon vanuit je hart wat je ervan denkt.

Ik heb een keer met jou - dat vond ik wel leuk - naar Helmond Sport gekeken. Tot dat moment dacht ik altijd dat de burgemeester de openbare orde moest bewaken, maar ik ben erachter gekomen dat jij, als jij op een voetbaltribune wordt gezet, zelf de ordeverstoorder bent. Het is lastig om daar dan als burgemeester te zitten, want opmerkingen als: "Scheidsrechter, een rode kaart! Je snapt er niets van!" zijn een fenomeen dat wij niet vaak tegenkomen bij een burgemeester.

Fons, ik dank jou voor de kameraadschap, voor alles wat wij samen hebben meegemaakt. Wij hebben elkaar altijd weten te steunen, in moeilijke tijden - je weet wel wat ik bedoel - en ook in fantastische hoogtepunten die wij samen hebben meegemaakt.

Christien, ook tegen jou spreek ik een paar woorden. Ik weet dat jij het in het afgelopen jaar niet altijd makkelijk hebt gehad, maar dat jij Fons wel ontzettend gesteund hebt. Ik denk dat hij jou ontzettend erkentelijk is voor alle steun die jij gegeven hebt. Wij hebben in kameraadschap met elkaar, met de partners, een fantastische periode gehad. Jullie beiden wens ik iets meer rust toe - dat zal niet meevallen met Fons - maar in ieder geval ook heel veel plezier in de komende jaren. Geniet ervan. De anekdote over de wijze waarop jij aan je golfwaardigheidsbewijs gekomen bent, zal ik niet vertellen, maar Christien, jij bedankt voor het feit dat jullie nu samen kunnen golven, want Christien heeft het allemaal mogelijk gemaakt.

(Applaus.)

Toespraak door de commissaris van de Koningin, de heer prof. dr. W.B.H.J. van de Donk.

De heer VAN DE DONK: Voorzitter, lieve Christien, beste familie, beste Fons, dames en heren van raad en college, beste Helmonders, vrienden uit Mechelen - goed dat het oude Brabant hier bijeen is in deze Lambertuskerk - dames en heren! Weinig mensen weten waarschijnlijk dat Fons en ik onze middelbare school deelden. Wij zaten er niet tegelijkertijd op, maar ook daar, in Veghel, was een Lambertuskerk, dus wij voelen ons hier als vanzelfsprekend thuis. Het klinkt wat plechtig als je hier moet spreken, maar het moment is er natuurlijk ook naar, want wij nemen vandaag afscheid van een markante, karakteristieke en voor Brabant belangrijke burgemeester.

Fons, je neemt afscheid van het ambt dat je heel dierbaar is. Een stad waarvan je nu ereburger bent - van

harte gefeliciteerd daarmee - maar waar je ook zo verschrikkelijk enthousiast voor was. Ik herinner mij heel goed, en ook de collega's uit Den Bosch en Eindhoven, achter u gezeten, zullen dat ongetwijfeld doen, dat wij op onze reguliere B5-ontmoetingen, bij de open haard, zonder veel stukken - dat bevalt ook ons, mijnheer de voorzitter - elkaar vertelden over onze steden. Het blijft mij bij hoe bevlogen, begeistert en trots jij over Helmond vertelde. En terecht, want wat is hier in de afgelopen jaren onder jouw leiding hard gewerkt. Helmond is veranderd, en Helmond verandert nog steeds. Helmond is een stad die de toekomst met een open vizier en heldhaftig tegemoet gaat, met durf en met lef. Er is veel wat je over burgemeester Jacobs kunt zeggen, dat ben ik met de stadsdichter eens, maar dit was een burgemeester die er stond, die al een lange carrière in het openbaar bestuur achter de rug had. Na je studie economie in Tilburg volgde je een ambtelijke loopbaan bij het ministerie van VROM. Je bracht het daar tot hoofdingenieur-directeur van de directie Volkshuisvesting in de provincie Limburg, een provincie die je uiteraard ook dierbaar is. Vanuit die capaciteit zag jij het lokale bestuur al voortdurend dichtbij, zo dichtbij dat het je uiteindelijk motiveerde om een overstap te maken. Je wilde zelf meedoen. Niet op de tribune schreeuwen hoe het moet, maar zelf op het veld, zeg ik met een knipoog naar de bijdrage van Rob van Gijssel.

In 1986 zet je de stap en word je burgemeester van Nederweert. Dat blijf je tot 1994 en daarna ga je naar Brunssum. In 2002 wordt dan uiteindelijk Helmond jouw stad. Ik zei het al: een stad waarin je kwam in een periode waar een transformatie aan de orde was, die ook nodig was, en die er mag zijn in haar resultaten. Het is nog lang niet klaar, maar kijk eens naar Brandevoort, een wijk waar wij laatst samen trots rondwandelden. Kijk eens wat daar gepresteerd is.

Helmond was onder de steden van de B5 in de periode dat wij samen investeerden in de Brabantse stedenrij indrukwekkend aanwezig met ideeën, met verantwoordelijkheid, en ja, ook met lef. Lef om dingen te doen die misschien nog niet iedereen als belangrijk zag. Fons, jij hebt aan die stad hard gewerkt. Het is daardoor een spraakmakende stad geworden.

Spraakmakend ben jij op vele manieren. De sport is al genoemd, het voetbal is jou dierbaar. Ook daarin merken wij dat jij de speelstijl hebt die altijd opvallend en soms ook buitengewoon effectief is. Maar niet altijd. Soms was je speelstijl zodanig, dat het doel gemist werd; de bal ging soms wel eens naast het doel. De rauwheid echter die soms in je uitspaken zit, die stevigheid, werd net "charmant" genoemd. En ondanks het feit dat het ook mij opviel dat jouw kapsel een lichte wijziging heeft ondergaan, moet ik zeggen: het is ook zonder die wijziging gewoon waar. Het is altijd uiteindelijk charmant en gemeend kameraadschappelijk.

In je ambt heb je een periode meegemaakt - daar wil ik het toch even over hebben - die bepaald niet gemakkelijk was. Daarom ook ben ik vandaag persoonlijk hier naartoe gekomen, om nog eens te zeggen hoe intensief en indringend die periode voor jou is geweest, niet alleen voor jou, maar ook voor je gezin. Wij leven in een tijd waarin blijkbaar een schemerwereld gedijt, die, als wij niet uitkijken, ook de wereld raakt die niet mag schemeren, maar die licht, helder en transparant moet zijn. Jij werd bedreigd op een manier die levensbedreigend was. Vanochtend toen ik opstond, zag ik bij Omroep Brabant dat je daarover enige ontboezemingen op televisie deed. Het viel mij op dat je zei dat er natuurlijk momenten van twijfel zijn geweest, momenten waarop je dacht: kan dit eigenlijk nog wel doorgaan? Kun je onder een dergelijke druk nog doorfunctioneren? Ik begrijp dat heel goed, want in die tijd was het natuurlijk niet gemakkelijk. Ook om jou heen waren er mensen die zeiden: hoe houdt hij het vol? Hoe krijgt hij het voor elkaar? Ik kijk nu ook naar je vrouw en je gezin. Is dit nog wel wat wij van een mens mogen verwachten in een dergelijk ambt?

Vandaag wil ik hier zeggen dat jij altijd door hebt gehad, en daarop aanspreekbaar was, dat het uiteindelijk niet alleen om de persoon Fons Jacobs ging, dat het niet alleen ging om de belangen van je gezin, maar dat je altijd scherp gezien hebt, hoe moeilijk het ook was, dat het ging om het ambt en dat het op grond van het ambt niet mogelijk en wenselijk was om te wijken voor geweld en terreur. Het siert jou, je gezin en je omgeving, hoe moeilijk het ook af en toe was, dat die motivatie uiteindelijk altijd leidend is gebleven om in dat ambt rechttop te blijven staan, om niet te wijken voor geweld en terreur. Het is passend om jou, Christien, je gezin en je omgeving daarvoor een groot compliment te geven, want daarmee heb jij, Fons, een belang gediend dat uitging boven je eigen belang, boven het belang van de familie Jacobs en de burgemeester van Helmond hic et nunc. Daarmee heb je laten zien dat wij, als het erop aankomt, staan voor het ambt dat bedoeld is om de publieke veiligheid en onze rechtsorde te dienen. Daarom, Fons, ben ik vandaag hier gekomen, om je dat nog eens te zeggen, nu in een publieke setting. Wij hebben er veel over gesproken, er zijn veel momenten van overleg en contact geweest in die dagen, bij jou thuis, in het provinciehuis en op andere plekken die toen niet openbaar mochten zijn. Steeds was dit het leidende beginsel: hoe moeilijk het ook is, hoe lastig het ook wordt - natuurlijk altijd de belangen van veiligheid en gezondheid in de gaten houdend - het ambt van burgemeester mag in Nederland nooit wijken voor terreur.

Fons, je hebt me wel eens verteld dat de ontboezemingen over die periode nog wel eens komen. Nu, wij zien wel hoe je dat gaat doen. Ik denk eerlijk gezegd dat het verstandig is om er eens een tijd over na te denken, want het is een lastige periode geweest, die verwarrend en ingewikkeld was. Voor die tijd dank ik jou voor de vriendschap en de kameraadschap, want er waren ook momenten om eens even door te praten. Ik herinner mij ook dat gesprek in die besneeuwde omgeving, in jouw huis, terwijl Christien even naar de zon gevluucht was, nadat jullie eerder zelf hadden moeten vluchten. Dat gesprek heeft indruk op mij gemaakt. Die indruk blijft voor mij belangrijk om vandaag nog eens dik te onderstrepen.

Ik heb geen ontboezemingen, maar ik heb enkele overpeinzingen voor je meegebracht. Die zal ik je dadelijk graag overhandigen. Aan Christien wil ik nogmaals zeggen: in de genoemde periode heb ik ook jou met jouw gezin gezien als iemand die bleef staan, die niet onkritisch was ten opzichte van wat er gebeurde, maar wel precies datzelfde belang feilloos in de gaten heeft gehouden. Jullie wisten dat het betreden van een publiek ambt niet een baantje is dat je zomaar doet, niet iets doet wat je doet voor jezelf, maar voor de gemeenschap. Ik wil je daarvoor namens die gemeenschap zeer hartelijk danken.

Ik heb wat cadeautjes voor jou en Christien meegenomen. Die overhandig ik je nu graag.

(De heer Van de Donk overhandigt daarop, onder applaus van de aanwezigen, de heer Jacobs de genoemde geschenken en mevrouw Jacobs een boeket bloemen.)

(Hierna wordt de derde video vertoond.)

De heer A. MARNEFFE: Beste Fons! Ik heb buitengewoon plezierig tien jaar met je samengewerkt. Het begon bijzonder: samen de Automotive Campus een impuls geven met de komst van TNO. Daarna hebben wij nog heel veel dossiers met elkaar behandeld. Ik heb buitengewoon veel waardering voor jouw dossierkennis, voor jouw betrokkenheid bij de stad Helmond en voor jouw inzet en tomeloze energie. Heel bijzonder was ook jouw prikkelende manier van leidinggeven - prikkelend in die zin dat je in staat was om iedereen scherp te krijgen door hier en daar een stekelige opmerking te plaatsen over wat je ervan vond of misschien wel wat je er niet van vond. De organisatie heeft daar in het begin behoorlijk aan moeten wennen - sommigen zijn er waarschijnlijk nooit aan gewend - maar uiteindelijk heeft het wel geleid tot een organisatie die vooruit wilde en die slagvaardig met jou en het college een aantal uitstekende resultaten heeft neergezet. Dank daarvoor! Het ga je goed!

Mevrouw J. VAN LIEROP: Fons, hier is een vaste vriendin. Wij kennen elkaar heel goed, op een heel nette en fatsoenlijke manier. Wij hebben veel dingen meegemaakt, goede en kwade, maar gezellig was het altijd. Ik heb jou nog voorgesteld aan de nieuwe pastoor van de Sint Jozefparochie en nog een paar andere leden van de gemeente, en het was een heel gezellige avond bij mij thuis.

Wat moet ik nog meer vertellen? Moet ik vertellen over het Gilde, of over het Carnaval, waar wij samen hebben gedanst? Het was allemaal heel gezellig. Je bent voor mij een heel fijne vriend geweest. Ik vind het jammer dat je stopt, maar ik hoop dat wij nog lang vrienden zullen blijven. Wij zullen elkaar nog zien, want naar ik vernomen heb, blijf je in Helmond wonen - dat weet ik echter niet zeker, want ik weet het van andere mensen. Tot ziens, het ga je goed en het allerbeste, thuis de groeten, ook aan de kinderen, en we maken er nog wat van, jongen! Tot ziens!

De heer R. VAN DE KERKHOF: Fons! Afscheid hoort erbij. Ik heb het zelf ook meegemaakt toen ik stopte met voetballen. Het is nooit gemakkelijk. Van de tien jaar dat je burgemeester van Helmond bent geweest, heb ik twee jaar met je mogen werken. Je hebt het fantastisch gedaan. Je was een rasechte supporter - geen Helmond Sport-supporter, maar een PSV-supporter. Je hebt verscheidene keren met mij in de unit een borreltje gedronken. Je was niet altijd positief over PSV - misschien was je positief-kritisch - maar je bent een echte PSV'er. Ik hoop je in de komende tijd nog vaak te ontmoeten. Ik wens je heel veel succes en plezier in je verdere carrière - ik weet niet wat je gaat doen, misschien wordt je huisman en ga je boodschappen doen - en we zien elkaar!

Mevrouw T. HOUTHOOFT-STOCKX: Hallo Fons en zeker Christien! Afscheid van Fons betekent tevens een afscheid van Christien als burgemeestersvrouw. Wij samen weten wat die functie inhield. Als een van de dames van de Stille Kracht heb jij je best gedaan. Tien jaar lang hebben wij genoten van jouw vrijwilligheid, van jouw vrijblijvendheid, maar zeker ook van jouw daadkracht. Je kwam in Helmond en je

begon je meteen te bemoeien met allerhande zaken, maar heel doelbewust bleef je ook je werk doen in Maastricht. Je was bezig met familie, vrienden, kennissen bij elkaar houden. Hartstikke leuk was natuurlijk onze kerstborrel tussen Kerstmis en Nieuwjaar, met altijd rode tulpen. Ik zal dat nooit vergeten, want het was heel erg welkom. Als jij je ergens voor inzet, doe je dat ook werkelijk voor 100%. Ook de golfclub mag genieten van jouw daadkracht.

Maar altijd ben je er geweest voor Fons. Het is onvoorstelbaar hoe je altijd achter hem heb gestaan. Wat er ook gebeurde, jij stond achter hem, jij zorgde dat je er was, jij zorgde dat er een thuisfront was. Ook voor de kinderen is dat natuurlijk gebeurd. Ik weet dat het niet altijd meevalt. Ik heb bewondering voor het feit dat je van de ene naar de andere stad verhuisde, dat je daar weer een kennissenkring opbouwde en daar je sociaal-maatschappelijke leven weer oppakte.

Christien, ik wens jou heel veel goeds, nog heel veel jaren, en houd hem onder de duim! Tot ziens!

De VOORZITTER: Dames en heren! Het is nu tijd voor een muzikaal intermezzo, verzorgd door Annique van den Heuvel. Zij zal twee nummers ten gehore brengen. Daarbij zal zij begeleid worden door Marty van der Hoek op de piano.

(Annique van den Heuvel brengt hierna, begeleid door Marty van der Hoek, de nummers "Laat me" en "Non, je ne regrette rien" ten gehore.)

(Hierna wordt de vierde video vertoond.)

Mevrouw M. BOETZKES: Wat was mijn eerste echte ontmoeting met de burgemeester? Dat is nog niet zo heel erg lang geleden. Het was een paar jaar geleden in Jena. Wij hadden daar een stadswandeling en er moesten twee groepen gevormd worden. Als vanzelf ontstond er een mannen- en een vrouwengroep. Maar u ging spontaan over naar de vrouwengroep. Volgens mij voelde u zich best wel thuis bij al die vrouwen. In datzelfde jaar ben ik uw secretaresse geworden. Burgemeester, ik wens u het allerbeste en natuurlijk heel veel gezondheid!

De heer D. VAN DER STAR: Fons, je bent vanaf het begin van je ambtsperiode een beetje achter de schermen bij de ontwikkeling van de Groene Campus betrokken geweest. Op allerlei manieren liet je van je belangstelling blijken, door al bij de voorloper van de Groene Campus regelmatig binnen te lopen, nog eens een telefoontje te plegen of op een andere manier even aandacht voor het project te hebben. Misschien was het meest speciaal bij de opening van de Groene Campus - want je vond het heel belangrijk dat in Helmond een instituut gevestigd werd dat tot ver buiten de regio bekend zou zijn - dat je er persoonlijk voor zorgde dat onder meer de burgemeester van Venlo werd uitgenodigd. Het moest immers duidelijk zijn: Venlo had Greenport, Eindhoven had Brainport en Helmond moest het kniegewricht worden tussen het Greenport- en het Brainport-gebeuren.

De heer A. VELTMAN: Ik denk dat jij veel betekend hebt voor Zuidoost Brabant. Je was niet de burgemeester van de grootste stad in onze regio, maar op de momenten dat je wel als zodanig moest optreden, was je ook heel duidelijk aanwezig. Je hebt een grote dossierkennis, een enorme feitenkennis en ook een enorm netwerk, waar wij allen, en zeker ook de stad Helmond, gebruik van hebben kunnen maken.

Je was wel een fenomeen, want waar jij kwam, was het nooit rustig. Jij zorgde altijd voor de nodige reuring. Ook in vergaderingen was dat het geval. Je wist overal wat van en soms dachten wij: ach Fons, wij zijn niet nodig, die vergadering kun jij zelf wel leiden. Jij stelde een vraag, gaf vervolgens zelf het antwoord en dan was het meestal gebeurd in jouw ogen. Wij moesten dan zorgen dat wij zelf ook goed aan bod kwamen, maar dat liet je ook wel toe. Je mocht graag uitdelen, maar je was ook heel goed in incasseren.

Kortom: aan het eind kijken wij terug op een burgemeester van onze kring die bepaald kleur bracht in onze kring, die niet stil zat, heel duidelijk aanwezig was, maar met wie wij het altijd goed hebben kunnen vinden. Fons, heel erg bedankt voor je inbreng in de kring, je inbreng ook voor bestuurlijk Zuidoost Brabant. Ik wens jou, samen met Christien, namens de kring een heel goede en gezonde toekomst toe.

De heer A. DE KROON: Fons Jacobs, ruwe bolster, blanke pit. Fier op Helmond, deskundig, trouw. Het waren zeven fantastische jaren. Ik wil vier herinneringen delen. Ten eerste onze eerste ontmoeting, toen je vriendelijk tegen mij zei: je bent er al acht jaar, wanneer vertrek je? Ten tweede: na een halfjaar hebben wij het reglement van orde van het college moeten aanpassen en mocht er nog maar twintig minuten over voetbal gesproken worden. Ten derde: jouw gedrevenheid. Jouw droom was Automotive Campus Helmond. En dat is gelukt. Iedereen spreekt over de Campus in Helmond. Ten vierde: jouw trouw. Ook na mijn vertrek, waarbij je ontroering liet blijken, wat mij veel deed, bleef je contact houden. In Limburg heb ik laatst een persoon ontmoet die jou niet kende. Het was een zonderling.

Fons, het ga je goed, houd Christien in ere.

(Applaus.)

De VOORZITTER: Dames en heren! Thans is het woord aan de heer Bert Kuijpers, die een voordracht zal houden. Hij zal worden begeleid op de piano door de heer Udo Holtappels.

De heer B. KUIJPERS:

Er hangt iets raars boven de stad
In onze eigen habitat
Iets grauws, iets grijs' glijdt over pleinen en door straten
Ach, is dat nou, omdat Fons ons gaat verlaten?
Iets kils, iets winters, net als 't weer
't Is zo'n bedompte saaie sfeer
Waar blijft de spirit, de energie van al die jaren?
Kunnen we straks alleen maar triest naar achter staren?

Hij is straks foetsie, onze Fons!
Maar ach, hoe moet 't dan met ons?
Wij zitten zonder al die mooie krantenkoppen
Van Ajaxbussen, Automotive, Coffeeshoppen
Helmond kreeg telkens meer grandeur
Jij gaf de stad echt veel meer kleur
En als ik 't achteraf beschouw
Had iedereen 't over jou
Voor jou bestond in Helmond geen ivoren toren
Er gaat een hele goeie vriend aan jou verloren
Je had geen dag vrij, volgens mij
Was jij altijd overal bij:
De dahliacub of de commissie integratie.
In ieder thema vond jij bergen inspiratie.
Dat grijze hoofd, die brede lach,
Die je haast alle dagen zag,
Die warme hand die jij zo vele malen drukte,
Hoewel ook af en toe dan wel eens iets mislukte

't Is strakjes foetsie, beste Fons,
Jij was inmiddels Hellemonds
Jij was voor alles wat ons goed was steeds te vinden
Onze promotie-kat de bel steeds aan te binden
En ook al klonk er soms kritiek
Jij diende iedereen van repliek
Jij zong heel luid jouw eigen wijs
't Won niet steeds een schoonheidsprijs
Maar waar 't nodig was, liet jij wel van je horen
Er gaat een hele goeie vriend aan jou verloren

Jij stond ook hulploos aan de kant
Bij onze grote speelhuisbrand;
Wat moet een stad als die van ons zonder theater?
De Lieve Vrouwekerk staat op sterk water
En jij hield trouw jouw eigen rol
In het bestuur fantastisch vol,
Herkenbaar en ook luisterend naar wat leefde
Hoewel er soms iets aan, waar jij naar streefde, kleefde

En da's straks foetsie, beste Fons!
Jij spreekt niet meer vanaf balkons
En als jouw dingen langzaam dan weg gaan ebben,
Zullen wij 't heus nog wel heel vaak over jou hebben.
Jij bent straks enkel nog te zien
Naast haar, jouw toeverlaat Christien,
Dat wordt een heerlijk mooie tijd
Van trouwe onvoorwaardelijkheid.
Geen last meer van venijn-commentatoren
Er gaat een hele goeie vriend aan jou verloren.

Het was soms hectisch, soms iets zeers,
(Weet je nog: die zultkoppen van Ger Leers?)
Maar als 't om ons ging, ben je overeind gebleven
En je principes heb je never weggegeven
En als je strakjes bent gegaan,
Is hier een lach en daar een traan
Maar met de handen allebei omhoog geheven
Zingen wij luid voor jou: Dag Fons! Lang zal ie leven!

(Applaus.)

Beste Fons! Wat ons trof bij de voorbereiding van wat wij hier zouden doen, was het feit dat van alles dat er in Helmond gebeurt, jij zo'n enorme supporter bent. Dat maakt jou wel een burgemeester. Jij was supporter van de Keienbijters. Elk jaar mocht ik een speech schrijven. Tien jaar geleden belde hij zes weken van tevoren op, maar de laatste keer belde hij mij acht dagen van te voren met het verzoek of ik een speech kon schrijven. En als hij die voordroeg, zocht hij altijd mijn blik in de zaal en dan keek hij naar mij met een blik van: zeg ik het zo goed?

Je was ook supporter van Helmond Sport. Daarover werd zojuist een beetje denigrerend gedaan, maar wij hier in Helmond spelen geen armzalige 1-1 tegen een derdeklasser uit Zweden, de AIK Lolna of Solna. Bovendien: als je wat er zaterdagavond gebeurt voetballen noemt, dan roep ik met de gebroeders Van de Kerkhof: "Was dan eerst naar Specsavers gegaan!".

Fons, jij was altijd bij onze shows in 't Speelhuis. Jij hebt Helmond mooi gemaakt, en de nieuwe burgemeester zal het moeilijk krijgen om dat te overtreffen. Ik ben er inmiddels ook achter waarom ze juist haar hebben uitgezocht. Het schijnt, dat ze bij de gemeenteraad op sollicitatiebezoek kwam en toen te horen kreeg: Nou, vertel maar 'ns. En toen schijnt ze gezegd te hebben: ik ben van de Donk. Waarop de raad dacht: die naam kennen we, die moeten we hebben. Zodoende is zij hier burgemeester geworden, denk ik.

Fons, de wijze waarop jij het gedaan hebt, heeft bij ons de volgende ontboezeming ontlokt, die de titel "Ik hou van Helmond" draagt.

Niet iedere leuke meid is mooi
Maar ik hou toch graag een pleidooi
Voor iets, waarvan je ondanks alles veel kunt houden
Niet ieder puistje doet je pijn
Lelijk kan soms spannend zijn
Anders zouden heel veel mensen nooit gaan trouwen

En van jou hou ik zoveel

Van je kanaal, van je kasteel
Van je Heistraat, Brandevoort en Ketsegèngske
Van elke straat, van iedere hoek, van elk bènkse
Ondanks de rauwheid van de taal
Vind ik je toch fenomenaal
Wat mij altijd iets doet, is dat heel diep intense
M'n stad, ik hou van jou en vooral van je mensen.

't Leek van regen in de drup
Maar dankzij mooie make-up
Werd jij veel knapper, groeide jouw zelfvertrouwen
Er ging echt heel veel op de schop
Je werd er jaren jonger op
En ging zo langzaam een tweede jeugd aan't bouwen

't Klinkt misschien wel wat naïef
Maar ik heb je al die tijd zo lief
Met alles wat je in je hebt, niets uitgezonderd,
En ik ben trots, dat iedereen je nou bewondert
Al vindt 'n ander 't raar misschien
Ik word heel graag met jou gezien
Ik vind, dat men mij best met jou geluk mag wensen
M'n stad, ik hou van jou, van jou en van je mensen.

(Applaus.)

De VOORZITTER: Dames en heren! Ik geef nu graag het woord aan de kopsterke spits van het Burgemeesterselftal, de heer Rombouts, tevens burgemeester van 's-Hertogenbosch. De voorzetten zullen verzorgd worden door de heer Heijmans, burgemeester van Weert.

De heer ROMBOUTS: Voorzitter, dames en heren! Ik heb drie minuten zendtijd gevraagd namens het Nederlandse Burgemeesterselftal. Bert, als ik geweten had dat zij mij achter jou zouden plannen, dan had ik het niet aangedurfd.

Ik sta hier zoals gezegd namens het Burgemeesterselftal, waar Fons al meer dan twintig jaar deel van uitmaakt. U hebt er misschien nog niet veel van gehoord, dames en heren, maar volgend jaar zal ons illustere gezelschap vijftientig jaar bestaan. Eigenlijk veel memorabeler is het feit dat wij samen, het team van burgemeesters, in die vijftientig jaar meer dan een half miljoen euro bij elkaar gevoetbald hebben voor de leprabestrijding door de Leprastichting. Van dat geld zijn door de Leprastichting in tal van landen, van Suriname tot Indonesië en tot in het hart van Afrika, projecten ter bestrijding van lepra gerealiseerd. Wij hebben dat geld bij elkaar gevoetbald in heel veel leuke wedstrijden, die meestal voorwedstrijden waren van eredivisie- en eerste divisiewedstrijden. In onze jonge jaren, zo'n vijftientig jaar geleden, mochten wij nog wel eens op het hoofdveld in het echte stadion spelen - niet dat daar publiek was, maar wij hadden toch het gevoel even belangrijk en geweldig te zijn - maar de laatste jaren spelen wij op allerlei bijvelden van die verenigingen, omdat ons talent toch niet zo groot was als wij dachten en het voetbalveld van PSV, AZ of MVV - ja, zelfs dat van FC Den Bosch en Helmond Sport - blijkbaar door ons niet in goede staat werd achtergelaten voor de hoofdwedstrijd van de avond.

Ik sta nu hier om de volgende reden. In de kleedkamer bij de laatste wedstrijd - dat was in de Herdgang, mijnheer Van Gijzel, weer zo'n klein veldje - toen Fons even niet goed oplette en bovendien in de scheidsrechterskamer verkeerde, zeiden wij tegen elkaar: ze zullen hem wel de hemel in prijzen op 26 oktober in Helmond; ze zullen wel uitsluitend zijn goede eigenschappen benadrukken en zijn talenten uitvergroten; moet er daarom niet iemand namens ons zorgen voor het juiste evenwicht? Mij is dus gevraagd - ik heb mij helemaal niet opgeworpen, want u kent mij toch - om even een boekje open te doen over de wijze waarop Fons zich in de kleedkamer gedroeg, hoe hij zich op het veld gedroeg en hoe hij zich gedroeg als hij de wedstrijd floot en het officiële KNVB-scheidsrechterstenuue droeg. Nu is mij maar drie minuten toebedeeld, anders zou ik gezegd hebben dat hij in de kleedkamer grotere woorden gebruikte dan hij op het veld in daden liet zien. Als mij nog meer minuten waren gegeven, zou ik uitgebreid verhaald hebben over de

vrije trappen die Fons, toen hij nog op het middenveld excelleerde, altijd opeiste. Hij moest en zou alle vrije trappen nemen. Er is zelfs een wedstrijd geweest - dat is echt gebeurd - dat hij de vrije trappen van ons team, maar ook die van de tegenpartij nam!

Wat ons eigenlijk het meest gemotiveerd heeft om hier even het woord te mogen voeren, is om te vertellen hoe groot onze irritatie vele jaren lang geweest is als hij de wedstrijden floot. Hij is officieel scheidsrechter van de KNVB - Rob van Gijzel vertelde er al over - die weten het altijd beter ten opzichte van andere scheidsrechters, maar wat hebben wij een ruzie gemaakt op het veld als hij floot! Hij floot altijd tegen ons. Als wij ooit een doelpunt hadden gemaakt, dan was het buitenspel, en als iemand een heel lichte overtreding maakte, bijvoorbeeld een schouderduw, dan trok Fons al de gele kaart.

Als wij in het buitenland speelden - u kunt het zich niet voorstellen, maar wij hebben gespeeld in Madrid, Barcelona, Lissabon, Manchester, Liverpool en Londen, allemaal georganiseerd door Fons - was Fons altijd onze reisleider. Dat gunden wij hem omdat hij zo veel georganiseerd had. Er zijn echter collega's die blijvende gehoorschade hebben opgelopen, omdat hij in de bus maar niet ophield met uit te leggen waar wij waren.

Alle gekheid op een stukje, ik heb hier de officiële tas van het Nederlands Burgemeesterselftal dat uitkomt voor de Leprastichting. Hier ziet u de tuniek waarin Fons meestal verscheen, totdat hij scheidsrechter werd. Wij hebben voor hem twee cadeaus meegebracht. Ik vraag de aanvoerder van ons team om die aan Fons te overhandigen. Wij willen onze cadeaus vergezeld laten gaan van twee opmerkingen. Ten eerste een woord van dank voor alles wat je voor het team en de Leprastichting hebt gedaan, maar ten tweede een woord van respect voor wat hier al zo vaak gezegd is. Wij collega's hebben groot respect voor het feit dat jij ons hebt voorgedaan dat je niet moet wijken voor geweld. Daarmee heb jij ons een les voorgehouden. Jij hebt ons laten zien hoe wij het zouden moeten doen als wij in dezelfde situatie zouden belanden.

Zoals gezegd hebben wij twee cadeaus: een echte leren bal met de handtekeningen van alle toppers van ons team, en een groepsfoto van ons elftal.

(De heer Heijmans overhandigt daarop, onder applaus van de aanwezigen, de bal en de groepsfoto aan de heer Jacobs.)

(Hierna wordt de vijfde video vertoond.)

De heer T. BERGERHOF: Fons, ik ken jou ruim negen jaar. De eerste keer heb ik jou leren kennen toen wij een reis naar Polen gemaakt hebben. Jij hebt mij toen dwars door Warschau gegidst, en dat is vrij goed gegaan. Daarnaast heb ik jou meer op een zakelijke manier leren kennen, via het leerlingenvervoer en bij de verhuizing van de Ehad van de Engelseweg naar de Vossenbeemd. Ik heb jou ook meegemaakt bij de brand op de Engelseweg. Jij hebt nu de leeftijd bereikt dat je geniet van je vrije tijd en hopelijk van een lang leven in goede gezondheid.

De heer P. VAN ESCH: Fons, wij zijn altijd erg blij met jou geweest in onze bestuursvergaderingen, waarbij jij adviserend, maar ook behulpzaam ons terzijde hebt gestaan. Interesse tonend voor de industrie in Helmond, voor het bedrijfsleven, voor de ondernemer, maar ook vooral voor de mensen die in industrie en bedrijfsleven werken. Uiteindelijk is dat de grootste welvaartbrenger voor Helmond. Wij waren altijd erg blij met jouw positieve invloed daarbij.

Je was ook niet alleen maar adviserend, maar je deed ook heel veel. Ook in het lobbyen. Zelfs tot in Turkije toe zorgde jij ervoor dat deuren open gingen voor Helmondse ondernemingen. De Automotive Campus was jouw verdienste. Zonder jou was die er niet geweest. Wij kunnen daar in Helmond heel erg blij mee zijn.

De heer P. VAN SAMBEECK: Fons, ik heb heel veel en heel intensief met jou samengewerkt in het kader van de regionalisering, een project van de laatste jaren. In jou heb ik bijzonder gewaardeerd dat jij een van de grote voorstanders was van regionalisering. Ik vind het nog meer bijzonder dat wij afgelopen september de Wet op de veiligheidsregio's door de beide Kamers hebben gekregen. Een prachtig en heel mooi resultaat, mede door jou, Fons.

Ik wens jou en Christien nog heel veel fijne en vooral gezonde jaren toe. Ik hoop dat wij elkaar nog vaak tegenkomen.

De heer H. VAN DEN HEUVEL: Fons, toen jij burgemeester werd, maakte je tijdens de eerste carnaval grapjes over de Klinkers. Dat hebben wij ons wel aangetrokken. Wij wilden laten zien wat Klinkers zijn. Naarmate de jaren volgden, hebben wij gemerkt dat je toch wel heel geïnteresseerd was in de Klinkers en de muziek in Helmond in het algemeen. Het werd een tweede passie voor je, naast je grote passie voor PSV. Het is jou als enige gelukt om een heel seizoen met de Klinkers mee te draaien, terwijl je wist dat wij prominente Helmonders altijd slechts voor één dag uitnodigen. Jou lukte het echter een heel seizoen mee te doen, vooral omdat wij zagen dat het een grote passie van jou was.

SINTERKLAAS: Beste burgervader! Ik mag wel zeggen: beste vriend! Het boek blijft dicht, deze keer, ben maar niet bang. Ik zou een boek over jou alleen kunnen schrijven, maar nee, het boek blijft dicht. Met een beetje jaloezie kijk ik terug op jouw carrière. Een burgervader te mogen zijn zo'n bijzondere stad, met zo'n bijzonder mooi en fraai gebouw, waar ik dit jaar voor het achtste jaar mag logeren. Dat brengt mij toch wel op een bijzonder platform. Ik voel mij ook zeer vereerd om jou het allerbeste te wensen na een fantastische loopbaan hier in deze stad. Ook namens al mijn Pieten zeg ik: Fons, maak er ook hierna nog een beste tijd van.

(Applaus.)

De VOORZITTER: Dames en heren! Tot slot van deze bijeenkomst zal de heer Jacobs zijn afscheidstoespraak houden.

De heer JACOBS: Dames en heren! Nog één keer de kans om uit te glijden! Ik heb tegen deze dag opgezien als een huis. Ik was bang dat er veel overdreven zou worden, dat er te veel loftuitingen zouden zijn. Gelukkig is dat erg meegevallen.

Ton, om met jou te beginnen: je weet dat ik van jou heel veel kan hebben. Jij bent tenslotte een van de weinigen die ooit een rode kaart hebben gekregen! Vijfentwintig jaar Burgemeesterselftal, vijfentwintig jaar Leprastichting, het is een fantastische tijd geweest en daar gaan wij nog even mee door. Bedankt voor de cadeaus. Het mooiste moment vond ik het moment dat een fanatiek Feyenoordsupporter, Jos Heijmans, met de PSV-bal naar voren kwam. Hij ligt nu in het goede doel, Jos.

Ik had gevraagd om drie minuten, niet langer, want ik vind het ontzettend belangrijk om met al deze fijne gasten een glas wijn te drinken. Ik zei tegen mijn collega Jack Mikkers: ik heb drie minuten nodig om mijn excuses te maken. Hij zei daarop: dan heb je aan drie minuten niet genoeg.

Het is al een paar keer gezegd: het is mij niet vreemd om mensen op de tenen te staan. Overigens is het ook niet vreemd dat anderen dat bij mij doen. Graag wil ik iedereen die zich aan mijn gedrag gestoord hebben, mijn excuses maken. Het zal niet meer gebeuren!

Ik wil ook excuses maken aan mijn vrouw en kinderen, die mij vaak veel uren hebben moeten missen. Gelukkig hebben velen daar bij stilgestaan. Ik weet alleen niet of het beter was geweest als ik er wel zou zijn geweest. Dat zal de toekomst wellicht uitwijzen.

Ook wil ik mijn excuses maken aan de media, met name het Eindhovens Dagblad, voor het feit dat het voor hen zo moeilijk was om mij te begrijpen.

Daarnaast wil ik excuses maken aan mijn fanclub, die mij tien jaar lang trouw is gebleven, zonder ooit van mij antwoord te hebben gekregen op al hun anonieme reacties op het internet. Ik wil hun graag dank zeggen voor die reacties, want zij hebben mij gemotiveerd om steeds weer een tandje bij te zetten.

Natuurlijk wil ik ook woorden van dankbaarheid uitspreken. Wim, dank voor jouw warme woorden en voor de manier waarop jij mij gesteund hebt in die moeilijke tijd. Ik wil dit ook zeggen aan al die anderen die mij in die tijd gesteund hebben. Het is niet alleen mijn verdienste geweest dat wij overeind zijn gebleven, ook in het belang van het openbaar bestuur en de democratie, ik ben daarin geweldig gesteund door al die hartverwarmende reacties. In het bijzonder wil ik hier nog eens mijn collega's van het college van B en W noemen. Wij waren - met een enkele inzinking, maar mag dat alsjeblieft? - een eenheid en dat hielden wij overeind. Dank daarvoor.

Ik wil nog één man noemen, niet alleen omdat hij vandaag hier aanwezig is, maar ook omdat u niet weet dat ik aan hem ontzettend veel steun gehad heb in die moeilijke periode, tijdens onze zeswekelijkse gesprekken. Ik doel nu op Leen Verbeek, commissaris van de Koningin in Flevoland. Leen, die zelf ervaring had met een moeilijke periode, die als eerste mij belde, en al die tijd echt als een klankbord voor mij heeft gefunctioneerd. Leen, bedankt daarvoor!

Ook wil ik dank zeggen aan alle achtereenvolgende collega's die ik heb meegemaakt in de gemeente Eindhoven. Het begon met Rein Welschen. Rein, fantastisch dat je er vanmiddag bij bent. Het was mijn wens - ik heb je daarover gesproken - dat je erbij zou zijn, ondanks het feit dat wij weten dat het af en toe iets minder gaat met jouw gezondheid. Ik heb jou te kort als collega van Eindhoven meegemaakt, maar jij hebt mij wel geholpen om dit vak in een wat grotere gemeente goed te benaderen. Jij was de eerste kartrekker toen het erom ging om TNO Automotive naar onze regio te halen. Ik heb in die korte tijd veel van je geleerd. Fijn dat je erbij bent!

Ook dank aan jouw opvolgers, Alexander Sakkers en Gerrit Braks. Geweldig dat je erbij bent, Gerrit. Wij hebben een heel fijne tijd gehad, ook al was het kort. En natuurlijk Rob van Gijzel. Als zij niet ook meededen, ons tartten om in de snelheid waarmee Eindhoven zich ontwikkelde mee te gaan, dan was het Helmond nooit gelukt om in de sliptestream - soms zelfs als trekker - deze regio verder te dienen. Jullie waren allen - ondanks dat ik natuurlijk ook wel eens kritiek had, maar het zij zo, zo zit ik in elkaar - heel fijne collega's voor mij.

Ik zeg eveneens dank aan al mijn andere collega's in Zuidoost-Brabant. Rob zei het in de laatste SRE-bestuursvergadering van afgelopen maandag aldus: Fons, het was niet altijd makkelijk om met je te vergaderen. Ik denk dat al mijn collega's dat af en toe ervaren hebben. Maar laat duidelijk zijn dat ik er ook niet zat om gemakkelijk te zijn, maar om de stad Helmond te dienen en om de regio te dienen. Als je dan af en toe wat eigen wijze opvattingen hebt, dan komt dat niet altijd even goed over. Het past ook dat ik hun mijn excuses daarvoor aanbied.

Ik ben begonnen bij het ministerie van VRO, naderhand VROM. Ik kwam als jong afgestudeerd econoom binnen. Ik had de indruk dat het departement niet wist wat het eigenlijk met mij aan moest, want ik kwam ongeveer gelijktijdig binnen met Jan Schaefer. Men zei tegen mij: ga jij maar bij Jan Schaefer zitten. Wat heb ik toen een verschrikkelijk mooie tijd gehad. Wat heb ik toen ontzettend veel geleerd. Ik blijf Jan Schaefer daar altijd dankbaar voor. Hij luistert nu waarschijnlijk mee, op een andere plek. Vooral heb ik van hem geleerd dat je bij hoog en bij laag kunt discussiëren, maar dat je altijd aandacht moet blijven houden voor de positie van de mensen die niet de volle aandacht krijgen. Daarnaast heb ik van hem geleerd - ik heb daar al wat voorbeelden van gegeven - dat je moet durven om fouten te maken. Afgelopen week heb ik op een andere plek nog eens een van zijn uitspraken herhaald: een stad is pas leefbaar als die een aaneenschakeling is van stedenbouwkundige vergissingen. En kijk eens naar Helmond! Men mag kritiek hebben op Brandevoort, men mag kritiek hebben op Suytkade, men mag kritiek hebben op Dierdonk en men mag kritiek hebben op onze binnenstad, maar als wij dat in elkaar zien overgaan, wat is het dan een mooie stad geworden! Het is al een paar keer gezegd. Niet altijd staat in boeken beschreven hoe een stad zich moet ontwikkelen en eruit moet zien, maar durf voor een stad te gaan en durf beslissingen te nemen.

Een andere vaak door mij gebruikte uitspraak van Jan Schaefer luidt: geen beslissing is de slechtste beslissing. Ik heb de eerste vier jaar van mijn ambtelijke carrière het fundament meegekregen, met name van Jan Schaefer. Stadsvernieuwing. Oude stadswijken. Als het dak niet meer lekt, is inspraak gemakkelijker te organiseren - dat soort uitspraken, dicht bij de mensen, zijn voor mij altijd een leidraad geweest in mijn functioneren.

Nederweert, een geweldige gemeente om het vak te leren. Goede mensen. Ook Peel-mensen, net als Helmonders, soms wat rauw en je moet hun vertrouwen verdienen, maar ik heb daar een geweldige tijd gehad. Ook Brunssum - en nu praat ik even niet over openbaar bestuur, maar over de mensen - was geweldig. Een sterk verenigingsleven, gebukt onder de oude mijncultuur, de kerk verlaten, de structuur ontbrak, maar de mensen waren hecht in verbanden met elkaar samengesmeed. Al die positieve kanten van Nederweert en Brunssum kwamen tezamen in Helmond. Ik heb hier een heel mooie tijd gehad. Dat kan ik alleen maar beamen, ondanks die maanden dat het wat minder was. Maar wat is Helmond een mooie stad om in te wonen, te werken en te leven! Goede mensen, vaak rauw in de mond, hard werkend en gelukkig weer trots op hun stad.

Ik wil de mensen bedanken die deze dag voor mij mogelijk hebben gemaakt en nog meer in petto hebben, en die een geweldig programma hebben samengesteld. Ik weet niet of u weet dat Annique van den Heuvel medewerkster is van onze gemeente, en dochter van onze wethouder Jan van den Heuvel. Wat is het jammer dat dit talent niet eerder en beter is ontdekt. Wat zingt zij mooi en gevoelig. De twee liederen die zij gezongen heeft, waren inderdaad mijn keuze. Ik denk dat Jacques Brel en Edith Piaf trots zouden zijn geweest op de wijze waarop Annique hun liederen heeft vertolkt.

Non, je ne regrette rien. Ik heb nergens spijt van. Ik ben gelukkig dat ik de hoogste waardering heb gekregen die je als burgemeester van een stad kunt krijgen. Dank, dank, dank!

(Applaus.)

De VOORZITTER: Burgemeester Jacobs! Aan alle mooie dingen in het leven komt eens een eind. Dat geldt ook voor u, in uw functie van het mooie en veelzijdige vak van burgemeester. Bedankt voor uw inzet en de wijze waarop u invulling hebt gegeven aan het burgemeesterschap van Helmond. Het ga uw goed! Blijf gezond en blijf actief, samen met uw vrouw Christien en met de kinderen. Nogmaals, namens ons allen hartelijk dank!

Tot slot wil ik u nu graag het symbool van deze dag overhandigen. Het is een voetbal waarop allen die aan deze bijeenkomst een bijdrage hebben geleverd, hun handtekening hebben gezet.

(De voorzitter overhandigt daarop, onder applaus van de aanwezigen, de voetbal met de handtekeningen aan de heer Jacobs.)

De VOORZITTER: Dames en heren! Wij zijn gekomen aan het eind van deze bijzondere raadsvergadering. Ik dank iedereen voor zijn of haar inbreng. Graag nodig ik u allen uit voor de afscheidsreceptie, die zal plaatsvinden in het Kasteel. Ik verzoek de heer en mevrouw Jacobs en de commissaris van de Koning om ons voor te gaan naar het Kasteel.

De VOORZITTER sluit daarop, om 17.35, de vergadering.

Aldus vastgesteld in zijn openbare vergadering van 8 januari 2013.

De raad voornoemd
de voorzitter de griffier