
D É C I S I O N

QUÉBEC RÉGIE DE L’ÉNERGIE

D-2019-094 R-4089-2019 6 août 2019

 R-4090-2019

PRÉSENTS :

Louise Rozon

Marc Turgeon

Nicolas Roy

Régisseurs

Association des redistributeurs d’électricité du Québec

(AREQ)

Demanderesse au dossier R-4089-2019

et

Blackbone Hosting Solutions Inc. (Bitfarms)

Demanderesse au dossier R-4090-2019

et

Intervenants dont les noms apparaissent ci-après

Rectification de la décision D-2019-078 dans les dossiers

R-4089-2019 et R-4090-2019 et décision sur les demandes

de paiement de frais

Demandes de révision de l’AREQ et de Bitfarms de la

décision D-2019-052 rendue dans le dossier R-4045-2018

3 D-2019-094, R-4089-2019 et R-4090-2019, 2019 08 06

Demanderesse au dossier R-4089-2019

Association des redistributeurs d’électricité du Québec (AREQ)

représentée par Me Paule Hamelin.

Demanderesse au dossier R-4090-2019

Blackbone Hosting Solutions Inc. (Bitfarms)

représentée par Me Pierre-Olivier Charlebois.

Intervenants au dossier R-4089-2019

Association Hôtellerie Québec et Association des restaurateurs du Québec

(AHQ-ARQ)

représentée par Me Steve Cadrin;

Première Nation Crie de Waswanipi et Corporation de développement Tawich (CREE)

représentée par Me Dominique Neuman;

Hydro-Québec dans ses activités de distribution d’électricité

représentée par Me Jean-Olivier Tremblay.

Intervenants au dossier R-4090-2019

Association Hôtellerie Québec et Association des restaurateurs du Québec

(AHQ-ARQ)

représentée par Me Steve Cadrin;

Première Nation Crie de Waswanipi et Corporation de développement Tawich

(CREE)

représentée par Me Dominique Neuman;

D-2019-094, R-4089-2019 et R-4090-2019, 2019 08 06 4

Hydro-Québec dans ses activités de distribution d’électricité (le Distributeur)

représentée par Me Jean-Olivier Tremblay;

Vogogo Inc. (Vogogo)

représentée par Me Sébastien Richemont.

5 D-2019-094, R-4089-2019 et R-4090-2019, 2019 08 06

1. INTRODUCTION

[1] Le 30 mai 2019, l’Association des redistributeurs d’électricité du Québec

(l’AREQ) dépose à la Régie de l’énergie (la Régie) une demande de révision de la

décision D-2019-052 (la Décision) rendue le 29 avril 2019 dans le dossier R-4045-20181.

Au soutien de sa demande de révision, l’AREQ invoque les deuxième et troisième

paragraphes de l’article 37 (1) de la Loi sur la Régie de l’énergie2 (la Loi)3.

[2] Le 30 mai 2019, Blackbone Hosting Solutions Inc. (Bitfarms) dépose à la Régie

une demande de révision de la Décision. Au soutien de sa demande de révision, Bitfarms

invoque le troisième paragraphe de l’article 37 (1) de la Loi4.

[3] Le 18 juin 2019, l’AREQ dépose une demande de révision amendée.

[4] Le 9 juillet 2019, dans sa décision D-2019-0785, la Régie accueille les demandes

de révision de l’AREQ et de Bitfarms.

[5] Le 16 juillet 2019, l’AHQ-ARQ dépose une demande de paiement de frais pour sa

participation aux deux demandes de révision. Le 18 juillet 2019, Bitfarms, en tant que

demandeur en révision dans le dossier R-4090-2019, dépose une demande de paiement de

frais. Hydro-Québec dans ses activités de distribution d’électricité (le Distributeur) ne

commente pas ces demandes.

[6] Le 24 juillet 2019, le CREE invite la Régie à rectifier sa décision D-2019-078 en

remplaçant les mots « SÉ-AQLPA » par les mots « le Regroupement CREE » puisqu’il

s’agit d’une erreur cléricale, SÉ-AQLPA n’étant pas intervenant aux dossiers.

[7] Dans le cadre de la présente décision, la Régie rectifie sa décision D-2019-078 et

se prononce sur les demandes de paiement de frais de l’AHQ-ARQ et de Bitfarms.

1 Dossier R-4089-2019, pièce B-0002.
2 RLRQ, c. R-6.01.
3 Dossier R-4089-2019, pièce B-0004.
4 Dossier R-4090-2019, pièce B-0002.
5 Décision D-2019-078, p. 34.

http://publicsde.regie-energie.qc.ca/projets/508/DocPrj/R-4089-2019-B-0002-Demande-Dem-2019_05_28.pdf
http://legisquebec.gouv.qc.ca/fr/ShowDoc/cs/R-6.01
http://publicsde.regie-energie.qc.ca/projets/508/DocPrj/R-4089-2019-B-0004-DemAmend-DemandeAmend-2019_06_18.pdf
http://publicsde.regie-energie.qc.ca/projets/509/DocPrj/R-4090-2019-B-0002-Demande-Dem-2019_05_30.pdf
http://publicsde.regie-energie.qc.ca/projets/508/DocPrj/R-4089-2019-A-0007-Dec-Dec-2019_07_09.pdf#page=34

D-2019-094, R-4089-2019 et R-4090-2019, 2019 08 06 6

2. RECTIFICATION

[8] En vertu de l’article 38 de la Loi, la Régie peut rectifier sa décision D-2019-078

rendue le 9 juillet 2019 dans les présents dossiers pour y corriger des erreurs d’écriture.

[9] Au paragraphe 53 de la décision D-2019-078, il est indiqué « SÉ-AQLPA » alors

qu’il aurait fallu lire « le CREE ». La Régie rectifie donc ce paragraphe comme suit :

« [53] Ces déterminations sont finales. D’ailleurs, aucun des intervenants au

dossier R-4089-2019 ne remet en question ce caractère final des déterminations,

mise à part le CREE qui suggère à la présente formation de les considérer comme

ayant un caractère temporaire et préliminaire ».

3. DEMANDE DE PAIEMENT DE FRAIS

[10] En vertu de l’article 36 de la Loi, la Régie peut ordonner au Distributeur de payer

des frais aux personnes dont elle juge la participation utile à ses délibérations.

[11] Le Guide de paiement des frais 20126 (le Guide) ainsi que le Règlement sur la

procédure de la Régie de l’énergie7 encadrent les demandes de paiement de frais que la

Régie peut payer ou ordonner de payer, sans limiter son pouvoir discrétionnaire de juger

de l’utilité de la participation des intervenants à ses délibérations et du caractère

nécessaire et raisonnable des frais réclamés.

[12] La Régie évalue le caractère nécessaire et raisonnable des frais réclamés ainsi que

l’utilité des interventions en tenant compte des critères prévus aux articles 15 et 16

du Guide. Elle s’appuie également sur les normes et barèmes fixés aux articles 22 à 31

du Guide.

6 Guide de paiement des frais 2012.
7 RLRQ, c. R-6.01, r. 4.1.

http://www.regie-energie.qc.ca/regie/FraisInterv/Regie_Guide_06juillet2012.pdf
http://legisquebec.gouv.qc.ca/fr/ShowDoc/cr/R-6.01,%20r.%204.1

7 D-2019-094, R-4089-2019 et R-4090-2019, 2019 08 06

[13] La Régie juge que les participations de l’AHQ-ARQ et de Bitfarms ont été utiles à

ses délibérations et que les frais réclamés sont raisonnables. Elle octroie ainsi à

l’AHQ-ARQ le montant de 8 888,90 $ et à Bitfarms, celui de 35 704,44 $.

[14] Considérant ce qui précède,

La Régie de l’énergie :

RECTIFIE le paragraphe 53 de la décision D-2019-078, tel qu’indiqué à la section 2 de

la présente décision;

OCTROIE à l’AHQ-ARQ et à Bitfarms les montants indiqués à la section 3 de la

présente décision;

ORDONNE à HQD de payer à l’AHQ-ARQ et à Bitfarms, dans un délai de 30 jours, les

montants octroyés par la présente décision.

Louise Rozon

Régisseur

Marc Turgeon

Régisseur

Nicolas Roy

Régisseur

