
18 CANADIAN HEALTHCARE FACILITIES

Sometimes a career may take a
different path than originally
expected and it works out for the

better. This is the case for Ron Durocher
who got his start in the workforce as a
project engineer at Holcroft Canada Ltd.
in 1982, after graduating from the
University of Windsor with a bachelor’s
degree in electrical engineering. Durocher
spent nine years there designing indus-
trial heat treat furnaces before making
the switch to the healthcare industry.

What prompted the move?
Ironically, it was Holcroft’s decision to

relocate its Canadian operations to its
main headquarters in Livonia, Mich.

At first, Durocher was onboard, even
moving his family to Windsor from
London, Ont., so he could easily com-
mute to and from work across the
Canada-U.S. border. But he soon real-
ized travel would be an issue.

“Part of my job involved going over-
seas to China and Russia to help with
startup projects, and that could last any-
where from six to 12 months at a time,”
he says. “I had young children and I just

didn’t want to be away from them and
my wife for that long.”

Resolved to put his family first,
Durocher’s father-in-law suggested he
apply for the facilities manager position
at Salvation Army Grace Hospital,
which was later demolished in 2013.
Much to his delight he was hired in
1991, and has never looked back.

Starting over in a new field filled
Durocher with excitement and nervous-
ness as there was much to learn. Afraid
that what he didn’t know would hurt
him, he joined the Canadian Healthcare
Engineering Society (CHES) upon an
introduction by his predecessor at the
Windsor hospital.

“I soaked up everything I could at the
quarterly meetings,” he says. “Everyone
was so knowledgeable and willing to
guide and support me that they not only
became mentors, but also friends.”

Soon after he became a CHES
member, Durocher answered the call to
serve on the regional executive team.
From 1993-2004, he volunteered in
various positions, including secretary,

vice-chair and chair. When the regions
fell to the wayside, Durocher continued
in his dedication to CHES and held the
same roles on the Ontario chapter
executive from 2004-2011.

During his tenure as chair, the chapter
forged relationships with the Recycling
Council of Ontario and Canadian
Coalition for Green Health Care, effec-
tively endorsing the green movement in
its early days. (He subsequently served
on the Coalition’s executive for 12 years,
only stepping down this past June.)
Durocher was also active in the creation
of a reward system for long-term mem-
bers and was a strong advocate of
expanding the chapter’s college bursary
program that brought St. Clair College,
Mohawk College and Durham College
into the fold.

“We wanted to do something con-
structive with the money earned from
the chapter’s annual provincial confer-
ence,” explains Durocher, who has
played a pivotal role in ensuring its
financial success for well over a decade.

Since 2009, Durocher has served on

Unanticipated career shift paved way for Ron Durocher’s contribution
to healthcare engineering

MONUMENTAL
PROPORTIONS

CHES AWARDS

A HAPPENING OF

FALL/AUTOMNE 2020 19

MONUMENTAL
PROPORTIONS

every chapter conference planning
committee, except 2012, and chaired
seven to date. He’s also worked on
several national conferences, including
both held in Niagara Falls, Ont., in
2013 and 2017. One of his key focuses
is seeking out sponsors so that participant
registration costs are reduced. This
supports his guiding principle that there
should always be a benefit to members.

“I thoroughly enjoy working with
vendors in putting together the chapter
conference,” he says. “It’s such a rush
when everything comes together.”

Now with CHES for nearly 30 years,
Durocher also relishes other committee
work. He has served on the national
governance committee representing the
Ontario chapter (2008-2011), the
partnerships and advocacy committee
(2010-2012) and the membership
committee (2012-2018), which he
chaired for four years. This in addition
to sitting on the CHES National board
as treasurer from 2012-2014.

Given his unwavering devotion to the
organization, it’s no wonder that Durocher

CHES AWARDS

was selected as this year’s recipient of the
Hans Burgers Award for Outstanding
Contribution to Healthcare Engineering by
his CHES peers.

“There are so many people who are
worthy of this award and that have done
every bit as much for healthcare
engineering,” he says. “I am humbled
and truly honoured. I couldn’t have
stumbled into a better career.”

One that has spanned nearly three
decades and included several prominent
roles and projects valued at more than
$200 million. Presently the facilities pro-
ject manager for Hotel-Dieu Grace
Healthcare, a 313-bed regional provider
of post-acute care services in Windsor-
Essex, Durocher served in the same role
at both Windsor Regional Hospital and
Hotel-Dieu Grace Hospital for a com-
bined total of 12 years, after being
named director of engineering services
at Salvation Army Grace Hospital
where his healthcare career first began.
Over the course of this time, Durocher
was instrumental in the development and
construction of a replacement facility for

the regional renal centre at Windsor
Regional Hospital, the completion of
four dialysis expansions, and the diagnos-
tic and treatment addition at Hotel-Dieu
Grace Hospital, which included a major
electrical system replacement and mechan-
ical plant update.

“Being a part of such monumental
changes has been one of the most
fascinating parts of my career,” he says.

In spite of this, he’s enjoying the
‘downtime’ experienced in recent
months while working largely from his
northern office (known as his cottage) in
Parry Sound, Ont., amid the pandemic.
At 63 years old, Durocher has recently
rediscovered the joy of reading and
painting, and sees a smooth transition to
retirement in two years.

“I used to live by the motto, the busier
the better. Now, because of COVID-19,
I feel like I could really enjoy the time
off,” he says. “But then again, I might be
able to go a little longer.”

A testament to his commitment to the
dream profession he happened upon by
chance.

A HAPPENING OF

