
Paul Heinbecker

Paul Heinbecker is a career diplomat respected around the world who
counts his experience as a star football player in Waterloo in the early
1960s as some of his best training for a life spent in foreign service.

Football and foreign policy?

Heinbecker, a former Canadian ambassador to the United Nations explained once: “In
playing football, you learn to be determined, you learn to put up with things, you learn to
be tough, you learn teamwork”.

Fittingly, Heinbecker returned to Waterloo in 2003 after spending a distinguished career
in the top echelons of Canadian foreign policy making. He returned to take a position as
the inaugural director of the Centre for Global Relations at Wilfrid Laurier University
and another post as a Senior Research Fellow at the Centre for International Governance
Innovation in Uptown Waterloo.

Upon his retirement from public service, one writer wondered whether Heinbecker’s
remarkable success could be due in part to his years as a football player with the Wilfrid
Laurier University Golden Hawks, or perhaps his working-class roots in a town that had
“a strong work ethic and sense of community”.

“Perhaps it is the football player in him. He is a team player, but a competitive one with
an awareness that risks can pay off in unexpected ways . . . Ambassador Heinbecker
carries with him a perceptible level of empathy for those in need or without a voice,
combined with a sense at both the individual and the international level that anything is
possible.”

Heinbecker’s first foreign post was in Turkey in 1966, followed by stints in Stockholm
and Paris before serving in Washington as a minister in the Canadian embassy. He wrote
Prime Minister Trudeau’s peace initiative speech in 1983. In 1989, he became Prime
Minister Brian Mulroney’s chief foreign policy advisor and speech writer. During the
Mulroney years, Heinbecker helped form policy around such issues as the anti-apartheid
campaign and the Free Trade Agreement.

Average Canadians likely got their first look at Heinbecker when he appeared in national
media in March 2003 as Canada’s ambassador to the United Nations. Heinbecker was
trying to avoid war in Iraq at the time and was articulating Canada’s compromise
proposal.

Despite his distinguished diplomatic career, Heinbecker is also remembered locally as a
star football player at St. Jerome’s high school, Waterloo Collegiate and Wilfrid Laurier
University in the late 1950s and early 1960s.

“He was your all-American boy – in Canada,” a friend said.

Heinbecker once said, “All I ever wanted to do was play football. . . I don’t mean to
sound casual about this but for as long as I can remember football was in my blood. I
never thought about doing much else.”

The two worlds collided on a single day after he graduated from Wilfrid Laurier
University in 1965 with a degree in English and history. That day he was made a first-
round pick of the Edmonton Eskimos of the Canadian Football League and he got a job
offer from the External Affairs Department in Ottawa.

Heinbecker chose Ottawa and soon moved to Turkey where he met his wife Ayse
Komen. Heinbecker has said that meeting his wife and the birth of his two daughters
were among the highlights of his life in public service.

Photo credit: Kitchener-Waterloo Record Photographic Negative Collection, University
of Waterloo Library

