
Memorandum Opinion and Order - Page 1

 IN THE UNITED STATES DISTRICT COURT
 NORTHERN DISTRICT OF TEXAS
 DALLAS DIVISION

TRANSFIRST GROUP, INC. f/k/a §
TransFirst Holdings, Inc., et al., §

§

 §

 Plaintiffs, §
 § Civil Action No. 3:16-CV-1918-L

v. §
 §
DOMINIC J. MAGLIARDITI;
FRANCINE MAGLIARDITI, in her
individual capacity, and as trustee of
FRM TRUST, DJM IRREVOCABLE
TRUST and the FANE TRUST; ATM
ENTERPRISES, LLC; DII CAPITAL,
INC.; DFM HOLDINGS, LTD.; DFM
HOLDINGS, LP; DII PROPERTIES
LLC; and SPARTAN PAYMENT
SOLUTIONS, LLC,

§
§
§
§
§
§
§
§
§
§

 §
 Defendants. §

MEMORANDUM OPINION AND ORDER

On February 9, 2017, the court issued a memorandum opinion and order finding that

Plaintiffs had established a prima facie case that the court has personal jurisdiction over

Defendants Dominic Magliarditi (“Mr. Magliarditi”); Francine Magliarditi, as sued in her capacity

as trustee of FRM Trust, DJM Irrevocable Trust, and Fane Trust (the “Trust Defendants”); DII

Capital, Inc., ATM Enterprises, LLC, and Spartan Payment Solutions, LLC (the “Shell Company

Defendants”). See Mem. Op. & Order 14 (Doc. 32). The court also stated: “Whether [it] has

personal jurisdiction over Mrs. Magliarditi, sued in her individual capacity, DFM Holdings, Ltd.,

and DFM Holdings, LP, will be addressed in a separate order, which will also address the

remainder of Defendants’ arguments presented in their respective motions.” Id. at 14-15. After

TransFirst Group Inc et al v. Magliarditi et al Doc. 36

Dockets.Justia.com

https://dockets.justia.com/docket/nevada/nvdce/2:2017cv00487/120563/
https://docs.justia.com/cases/federal/district-courts/nevada/nvdce/2:2017cv00487/120563/36/
https://dockets.justia.com/

Memorandum Opinion and Order - Page 2

careful consideration of the motions, pleadings, record, and applicable law, the court finds that it

lacks personal jurisdiction over Mrs. Magliarditi, as sued in her individual capacity (“Mrs.

Magliarditi”), as well as DFM Holdings, Ltd. and DFM Holdings, LP (the “Partnership

Defendants”). Rather than dismiss Mrs. Magliarditi and the Partnership Defendants for lack of

personal jurisdiction, and for the reasons set forth below, the court determines that this case should

be transferred to the District of Nevada for the convenience of the parties and witnesses and in the

interest of justice pursuant to 28 U.S.C. §§ 1631 and 1404(a).

I. Factual and Procedural Background

A. The 2006 Action & Entry of Judgment Against Dominic Magliarditi

Plaintiffs are TransFirst Group, Inc. f/k/a TransFirst Holdings, Inc. (“Transfirst”), a

Delaware corporation with its principal place of business in Hauppauge, New York; and two

Delaware limited liability companies, TransFirst Third Party Sales, LLC and Payment Resources

International, LLC, whose sole member is TransFirst. Plaintiffs have a judgment in the amount of

$4,486,725 against Defendant Mr. Magliarditi. The judgment was obtained in a separate lawsuit

brought by Plaintiffs against Mr. Magliarditi and others in 2006. See TransFirst Holdings, Inc., et

al. v. Dominic J. Magliarditi, et al., Case No. 3:06-CV-2303-C, in the United States District Court

for the Northern District of Texas (the “2006 Action”).1 Following a three-week bench trial in

2009, the Honorable Jorge A. Solis adjudged Mr. Magliarditi and other entities liable for mail and

wire fraud in violation of the Racketeer Influenced and Corrupt Organizations Act (“RICO”) and

found that Mr. Magliarditi had lied under oath in sworn interrogatory responses and affidavits. On

1 The court takes judicial notice of the docket sheet and filings in the 2006 Action. See Taylor v.

Charter Med. Corp., 162 F.3d 827, 830 (5th Cir. 1998); see also Fed. R. Evid. 201. Further, on May 2,
2016, following the retirement of the Honorable Chief Judge Jorge A. Solis, the 2006 Action was transferred
to the docket of the Honorable Sam R. Cummings, Senior United States District Judge.

Memorandum Opinion and Order - Page 3

August 30, 2011, Judge Solis entered a final judgment and, after several amendments, on April 22,

2013, entered the Third Amended Final Judgment (the “Judgment”) against Mr. Magliarditi and

the other entities and in favor of Plaintiffs in the amount of $4,486,725.

In June 2014, the United States Court of Appeals for the Fifth Circuit affirmed the

Judgment. TransFirst Holdings Inc. v. Magliarditi, 574 F. App’x 345 (5th Cir. 2014). Between

entry of the Judgment, and continuing until the present, Plaintiffs have sought to uncover Mr.

Magliarditi’s assets and to enforce the Judgment in this District, as well as in California and

Nevada. Among other things, a postjudgment discovery dispute between Plaintiffs and Mr.

Magliarditi was referred to Magistrate Judge Paul D. Stickney who, on August 6, 2015, overruled

Mr. Magliarditi’s objections to postjudgment discovery requests, sanctioned him, and ordered him

to travel to Texas at his own expense to testify in a postjudgment deposition in the magistrate

judge’s chambers in Dallas, which took place on September 16, 2015. That litigation is ongoing,

as evidenced by recent docket entries in 2016 and 2017.

B. The Current Lawsuit

On June 30, 2016, Plaintiffs filed this lawsuit against judgment debtor Mr. Magliarditi, as

well as new Defendants who were not parties to the 2006 Action, namely, Mrs. Magliarditi, the

Trust Defendants, the Shell Company Defendants, and the Partnership Defendants, alleging that

Mr. Magliarditi fraudulently transferred assets to Mrs. Magliarditi and the other Defendants in an

effort to frustrate Plaintiffs’ ongoing efforts to collect on the Judgment.

In Plaintiffs’ First Amended Complaint (“Complaint” or “Compl.”) (Doc. 11), Plaintiffs

allege that, to date, Mr. Magliarditi has only paid $62 toward the Judgment. Plaintiffs allege that

Mr. Magliarditi and Mrs. Magliarditi “are working together to defraud Plaintiffs and prevent them

from collecting on the Judgment by hiding and transferring assets through the use of a labyrinth

Memorandum Opinion and Order - Page 4

of layered shell companies and trusts [which are] shams, existing for no reason other than to hide

assets, defraud Transfirst, and otherwise act as the alter ego of [Mr. Magliarditi].” Id. at 2. Seeking

to unwind the alleged fraudulent transfers and to hold Mrs. Magliarditi, the Trust Defendants, the

Shell Company Defendants, and the Partnership Defendants liable for the Judgment entered in the

2006 Action, Plaintiffs assert the following causes of action: (1) fraudulent transfers under the

Texas Uniform Fraudulent Transfer Act (“TUFTA”), Tex. Bus. & Com. Code §§ 24.006(b) and

24.005(a); (2) unjust enrichment; and (3) alter ego, alleging that Mrs. Magliarditi, as sued in her

individual capacity, the Trust Defendants, the Shell Company Defendants, and the Partnership

Defendants “are alter-egos of [Mr. Magliarditi] and, therefore, they should be held jointly and

severally liable with [him] on the Judgment.” Compl. at 2-3. Plaintiffs seek compensatory

damages, restitution, punitive and exemplary damages, attorney’s fees, injunctive relief,

appointment of a receiver, and any other relief to which they are entitled. Id. at 30-31.

C. The Pending Motions and the Court’s February 9, 2017 Ruling (Doc. 32)

Defendants have moved to dismiss the Complaint on a variety of grounds, including for

lack of personal jurisdiction, improper venue, and for failure to state a claim; or, alternatively, they

request that the court strike portions of the Complaint and direct Plaintiffs to file more

particularized averments with regard to the fraudulent conveyance claim pursuant to Federal Rule

of Civil Procedure 12(e). On February 9, 2017, the court issued a memorandum opinion and order

finding that, contrary to Defendants’ arguments in their pending motions to dismiss, Plaintiffs had

established a prima facie case that the court has personal jurisdiction over Defendants Mr.

Magliarditi, the Trust Defendants, and the Shell Company Defendants. See Mem. Op. & Order 14

(Doc. 32). The court also stated: “Whether [it] has personal jurisdiction over Mrs. Magliarditi, as

sued in her individual capacity, DFM Holdings, Ltd., and DFM Holdings, LP, will be addressed

Memorandum Opinion and Order - Page 5

in a separate order, which will also address the remainder of Defendants’ arguments presented in

their respective motions. Id. at 14-15.

II. Legal Standards for Rule 12(b)(2) - Lack of Personal Jurisdiction

D
On a motion to dismiss for lack of personal jurisdiction, the plaintiff bears the burden of

establishing a prima facie case for the court’s jurisdiction over a nonresident defendant. See Ham

v. La Cienega Music Co., 4 F.3d 413, 415 (5th Cir. 1993); Stuart v. Spademan, 772 F.2d 1185,

1192 (5th Cir. 1985). When the court rules on the motion without an evidentiary hearing, the

plaintiff may establish personal jurisdiction by presenting a prima facie case that personal

jurisdiction is proper, id.; proof by a preponderance of the evidence is not required. International

Truck and Engine Corp. v. Quintana, 259 F. Supp. 2d 553, 556 (N.D. Tex. 2003) (citing WNS, Inc.

v. Farrow, 884 F.2d 200, 203 (5th Cir. 1989)). The court may determine the jurisdictional issue

by receiving affidavits, interrogatories, depositions, oral testimony, or any combination of the

recognized methods of discovery. Stuart, 772 F.2d at 1192. Uncontroverted allegations in a

plaintiff’s complaint must be taken as true, and conflicts between the facts contained in the parties’

affidavits must be resolved in favor of the plaintiff. Bullion v. Gillespie, 895 F.2d 213, 217 (5th

Cir. 1990). After a plaintiff makes his prima facie case, the burden then shifts to the defendant to

present “a compelling case that the presence of some other consideration would render jurisdiction

unreasonable.” Burger King Corp. v. Rudzewicz, 471 U.S. 462, 477 (1985).

 A federal court has jurisdiction over a nonresident defendant if the state long-arm statute

confers personal jurisdiction over that defendant, and if the exercise of jurisdiction is consistent

with due process under the United States Constitution. Ruston Gas Turbines, Inc. v. Donaldson

Co., Inc., 9 F.3d 415, 418 (5th Cir. 1993). Because the Texas long-arm statute extends to the limits

of federal due process, Schlobohm v. Schapiro, 784 S.W.2d 355, 357 (Tex. 1990), the court must

Memorandum Opinion and Order - Page 6

determine whether (1) the defendants have established “minimum contacts” with the forum state;

and, (2) whether the exercise of personal jurisdiction over the defendants would offend “traditional

notions of fair play and substantial justice.” Ruston Gas, 9 F.3d at 418 (citing International Shoe

Co. v. Washington, 326 U.S. 310, 316 (1945)).

 The “minimum contacts” prong is satisfied when a defendant “purposefully avails itself of

the privilege of conducting activities within the forum state, thus invoking the benefits and

protections of its laws.” Burger King, 471 U.S. at 475. The nonresident defendant’s availment

must be such that the defendant “should reasonably anticipate being haled into court” in the forum

state. World-Wide Volkswagen Corp. v. Woodson, 444 U.S. 286, 297 (1980). This test “ensures

that a defendant will not be haled into a jurisdiction solely as a result of ‘random,’ ‘fortuitous,’ or

‘attenuated’ contacts, or of the ‘unilateral activity of another party or a third person.’” Burger

King, 471 U.S. at 475 (citations omitted). The “minimum contacts” prong of the inquiry may be

subdivided into contacts that give rise to “specific” personal jurisdiction and those that give rise to

“general” personal jurisdiction. Marathon Oil Co. v. A.G. Ruhrgas, 182 F.3d 291, 295 (5th Cir.

1999). Specific jurisdiction is only appropriate when the nonresident defendant’s contacts with

the forum state arise from, or are directly related to, the cause of action. Helicopteros Nacionales

de Colombia, S.A. v. Hall, 466 U.S. 408, 414 n.8 (1984). The exercise of general personal

jurisdiction is proper when the nonresident defendant’s contacts with the forum state, even if

unrelated to the cause of action, are continuous, systematic, and substantial. Id. at 414 n.9.

 In evaluating the second prong of the due process test, the court must examine a number

of factors in order to determine fairness and reasonableness, including: (1) the defendant’s burden;

(2) the forum state’s interests; (3) the plaintiff’s interest in convenient and effective relief; (4) the

judicial system’s interest in efficient resolution of controversies; and (5) the state’s shared interest

Memorandum Opinion and Order - Page 7

in furthering social policies. Asahi Metals Indus. Co. v. Superior Court, 480 U.S. 102, 112 (1987).

As noted above, “once minimum contacts are established, a defendant must present ‘a compelling

case that the presence of some consideration would render jurisdiction unreasonable.’” Eviro

Petroleum, Inc. v. Kondur Petroleum, 79 F. Supp. 2d 720, 725 (S.D. Tex. 1999) (quoting Burger

King, 471 U.S. at 277). In fact, “[o]nly in rare cases . . . will the exercise of jurisdiction not

comport with fair play and substantial justice when the nonresident defendant has purposefully

established minimum contacts with the forum state.” Id. (quoting Guardian Royal Exch.

Assurance, Ltd. v. English China Clays, P.L.C., 815 S.W.2d 223, 231 (Tex. 1991)).

III. Analysis

Defendants move to dismiss Mrs. Magliarditi and the Partnership Defendants for lack of

personal jurisdiction. The court now addresses whether Plaintiffs have met their burden of

presenting a prima facie case for the exercise of personal jurisdiction over these three Defendants.

 A. Personal Jurisdiction

Personal jurisdiction over Mrs. Magliarditi and the Partnership Defendants is premised on

(i) the theory that they have engaged in intentional conduct designed to cause harm in Texas,

namely, a scheme to defraud Plaintiffs out of money owed them under the Judgment; and (ii)

various piercing-the-corporate-veil theories, including alter ego and sham to perpetrate fraud on

Plaintiffs. The court first addresses Plaintiffs’ argument that the court has specific personal

jurisdiction over Mrs. Magliarditi, as sued in her individual capacity, and the Partnership

Defendants based on their alleged participation in a tortious scheme to defraud Plaintiffs and defeat

their ability to collect amounts owed under the Judgment.

Memorandum Opinion and Order - Page 8

1. Minimum Contacts Analysis

Plaintiffs argue that even though Mrs. Magliarditi and the Partnership Defendants may be

participating in this alleged scheme from Nevada, this does not place them beyond this court’s

reach, as the harm they are causing is being felt in Texas. In advancing this argument, Plaintiffs

rely on Calder v. Jones, 465 U.S. 783 (1984), which, as interpreted by the Fifth Circuit, held that

“an act done outside the state that has consequences or effects within the state will suffice as a

basis for jurisdiction in a suit arising from those consequences if the effects are seriously harmful

and were intended or highly likely to follow from the nonresident defendant’s conduct.” Guidry

v. U.S. Tobacco Co., 188 F.3d 619, 628 (5th Cir. 1999) (citing Calder, 465 U.S. at 789-90).

Plaintiffs also reference this court’s application of Calder in Sourcing Management, Inc. v.

Simclar, Inc., 118 F. Supp. 3d 899, 910-11 (N.D. Tex. 2015) (Lindsay, J.); and applied by the Fifth

Circuit in Dontos v. Vendomation NZ Ltd., 582 F. App’x 338, 344-45 (5th Cir. 2014), and Mullins

v. TestAmerica, Inc., 564 F.3d 386, 402 (5th Cir. 2009). See Pls.’ Resp. Br. 4-6 (Doc. 27).

Plaintiffs contend that these cases provide the legal authority to allow this court to exercise

personal jurisdiction over these three Defendants. The court disagrees.

Plaintiffs’ reliance on Sourcing Management, Dontos, and Mullins is misplaced, and their

interpretation of these cases is unduly expansive and goes far beyond what those courts held. In

Sourcing Management, the court concluded that the plaintiff “made a prima facie showing that

[defendant] established minimum contacts with Texas sufficient for [it] to exercise specific

jurisdiction over [defendant]” when the defendant “intentionally impaired [plaintiffs’] ability to

collect on its Texas judgment . . . by colluding to transfer [another defendants’] assets via a private

foreclosure sale.” 118 F. Supp. 3d at 911. In Dontos, the Fifth Circuit reversed the district court

and held that personal jurisdiction over out-of-state defendants was present where plaintiff alleged

Memorandum Opinion and Order - Page 9

that defendants participated in a scheme to fraudulently transfer assets to prevent a Texas creditor-

plaintiff from collecting a pre-existing Texas judgment in violation of TUFTA. 582 F. App’x at

348. In Mullins, the Fifth Circuit upheld the district court’s exercise of personal jurisdiction over

a nonresident defendant that had no other contacts with Texas except for its involvement in a

fraudulent transfer scheme that affected “a known, major creditor in Texas whose right to payment

arises out of contracts that share a strong connection with Texas.” 564 F.3d at 402.

There is a notable distinction between this case, on the one hand, and Sourcing

Management, Dontos, and Mullins, on the other hand. Each of those cases involved plaintiffs that

were Texas residents, and this, among other things, created a connection to Texas aside from the

judgment issued in a Texas court. Sourcing Management involved a Texas creditor attempting to

collect on its Texas Judgment. 118 F. Supp. 3d at 910. Dontos involved transfers that impaired

the rights of a Texas resident. In explaining its reason for exercising personal jurisdiction, the

court in Dontos stated: “[W]hen a nonresident defendant receives Texas property or a Texas

contract, for the purpose of defrauding a Texas resident, the nonresident defendant is subject to

suit in Texas courts.” 582 F. App’x at 347 (citing Retamco Operating, Inc. v. Republic Drilling

Co., 278 S.W.3d 333, 341 (Tex. 2009)). In Mullins, the “debtor-creditor relationship between [the

parties] [was] centered in Texas.” 564 F. 3d at 402. The plaintiff in Mullins was a Texas creditor,

the conduct that thwarted payment occurred in Texas, and the parties’ business relationship

contract was governed by Texas law; therefore, the case involved multiple contacts with Texas

separate from the judgment.

In this case, there are no allegations that the fraudulent transfers occurred in Texas or

involved any Texas entities. According to the Complaint, the individuals and entities that allegedly

participated in the transfers are domiciled in Nevada, and Plaintiffs that are unable to recover on

Memorandum Opinion and Order - Page 10

the Judgment are domiciled in Delaware and New York. While Transfirst had a principal place of

business in Dallas, Texas, when it initiated the 2006 Action alleging RICO violations, Transfirst

has since moved its principal place of business to Hauppauge, New York. The only connection to

Texas that Plaintiffs have is the Judgment issued in the 2006 Action. Plaintiffs have failed to cite

any case to support their argument that the Judgment itself, without more, is sufficient to allow the

court to exercise personal jurisdiction over out-of-state defendants who were not parties to the

underlying action in which the Judgment was issued.

In sum, Plaintiffs have failed to establish a prima facie case that Mrs. Magliarditi and the

Partnership Defendants have sufficient minimum contacts with Texas such that the exercise of

personal jurisdiction over them would be proper. See Burger King, 471 U.S. at 475. Accordingly,

the court now turns to Plaintiffs’ alternative theory of personal jurisdiction.

2. Alter-Ego Analysis

As an alternative to the traditional minimum contacts analysis, Plaintiffs argue that

personal jurisdiction may be exercised over Mrs. Magliarditi and the Partnership Defendants

because they are alter egos of Mr. Magliarditi. In moving to dismiss, Defendants contend that,

with regard to Mrs. Magliarditi, “Plaintiffs cite no authority that one person can be the alter ego of

another person for purposes of asserting personal jurisdiction.” Defs.’ Br. 6 (Doc. 19) (original

emphasis). As to the Partnership Defendants, Defendants contend that “the alter ego theory does

not apply to partnerships and thus cannot be the basis for personal jurisdiction over a limited

partnership[.]” Id. at 7 (Doc. 19). The court agrees.

The Fifth Circuit has recognized that personal jurisdiction may be established over an

individual or corporation through a piercing-the-corporate-veil or alter-ego theory. See Patin v.

Memorandum Opinion and Order - Page 11

Thoroughbred Power Boats, Inc., 294 F.3d 640, 653 (5th Cir. 2002). As the Fifth Circuit explained

in Patin:

[F]ederal courts have consistently acknowledged that it is compatible with due process for
a court to exercise personal jurisdiction over an individual or a corporation that would not
otherwise be subject to personal jurisdiction in that court when the individual or
corporation is an alter ego or successor of a corporation that would be subject to personal
jurisdiction in that court. The theory underlying these cases is that, because the two
corporations (or the corporation and its individual alter ego) are the same entity, the
jurisdictional contacts of the one are the jurisdictional contacts of the other for the purposes
of the International Shoe due process analysis.

Patin, 294 F.3d at 653. “Further, the piercing-the-corporate-veil test for attribution of contacts,

i.e., personal jurisdiction, is less stringent than for liability.” Ingenious Invs., Inc. v. Bombart,

2006 WL 1582080, at *3 (N.D. Tex. Jan. 20, 2006) (McBryde, J.) (internal quotation marks and

citation omitted).

The alter-ego doctrine permits a court to disregard the corporate fiction under certain

circumstances to hold an individual liable for the debts of a corporation or to hold a corporation

liable for the debts of an individual. See Leon, Ltd. v. Albuquerque Commons P’ship, 862 S.W.2d

693, 707 (Tex. App.—El Paso 1993, no writ). Traditional veil-piercing uses the alter-ego doctrine

to break through corporate formalities and include the assets of a shareholder or other corporate

insider as assets of a corporation. See In re Moore, 379 B.R. 284, 291 (Bankr. N.D. Tex. 2007).

Reverse veil-piercing, at issue in this case, “is a common law doctrine recognized in many states,

including Nevada and Texas, that renders the assets of a corporation liable for the debts of a

corporate insider based on a showing that the corporate entity is actually the alter ego of the

individual.” Clapper v. American Realty Investors, Inc., 2015 WL 3504856, at *9 (N.D. Tex. June

3, 2015) (Fitzwater, J.) (and cases cited therein). Nevada courts have held that “[i]t is particularly

appropriate to apply the alter ego doctrine in ‘reverse’ when the controlling party uses the

Memorandum Opinion and Order - Page 12

controlled entity to hide assets or secretly to conduct business to avoid a pre-existing liability of

the controlling party.” LFC Mktg. Grp., Inc. v. Loomis, 116 Nev. 896, 903 (Nev. 2000). Under

Nevada law, courts consider the following factors as indicative of the existence of an alter-ego

relationship: “commingling of funds; (2) undercapitalization; (3) unauthorized diversion of funds;

(4) treatment of corporate assets as the individual’s own; and (5) failure to observe corporate

formalities.” LFC Mktg. Grp., 116 Nev. at 904 (citation omitted). Nevada courts, however, have

emphasized that “[t]here is no litmus test for determining when the corporate fiction should be

disregarded; the result depends on the circumstances of each case.” Id. (citation omitted).

While courts have extended veil-piercing doctrines to corporations and limited liability

companies, as Defendants correctly note (see Defs.’ Br. 7 (Doc. 19)), the alter-ego theory does not

apply to partnerships and thus cannot be invoked as the basis for personal jurisdiction over the

Partnership Defendants. See Skidmore Energy, Inc. v. KPMG, LLP, 2004 WL 3019097, at *5

(N.D. Tex. Dec. 28, 2004); Pinebrook Prop., Ltd. v. Brookhaven Lake Prop. Owners Ass’n, 77

S.W.3d 487, 499-500 (Tex. App.—Texarkana 2002, pet. denied). In addition, the court agrees

with Defendants that one person cannot be the alter ego of another person for purposes of imputing

one individual’s contacts with the forum to another individual who otherwise lacks those contacts.

Otherwise stated, there can be no corporate fiction to disregard in connection with Plaintiffs’

allegations that Mrs. Magliarditi is the alter ego of Mr. Magliarditi. Accordingly, as to Mrs.

Magliarditi and the Partnership Defendants, Plaintiffs have failed to establish a prima facie case

for the exercise of personal jurisdiction under the alter-ego doctrine.2

2 Further, Plaintiffs, in their response to Defendants’ motion to dismiss, fail to respond to

Defendants’ argument that the alter-ego doctrine does not apply to partnerships and that an individual
cannot be the alter ego of another individual, as there is no corporate fiction to be disregarded. Accordingly,
Plaintiffs have conceded these points. See Kellam v. Metrocare Servs., 2013 WL 12093753, at *3 (N.D.

Memorandum Opinion and Order - Page 13

B. Transfer to the District of Nevada under 28 U.S.C. §§ 1631 and 1404(a)

The court in now confronted with the question of whether to dismiss Mrs. Magliarditi and

the Partnership Defendants for lack of personal jurisdiction, as Defendants request, and force

Plaintiffs to pursue the same case in two different courts, or to exercise its discretion, and transfer

this action to the District of Nevada pursuant to 28 U.S.C. §§ 1631 and 1404(a), where Plaintiffs

will be able to pursue their fraudulent transfer and alter-ego claims against all Defendants in one

forum. For the reasons that follow, the court concludes that a transfer is warranted.

1. Transfer of Plaintiffs’ Suit Against Mrs. Magliarditi and the Partnership
Defendants under 28 U.S.C. § 1631

Once a district court determines it lacks personal jurisdiction over a defendant, it has the

option of dismissing the action or transferring it to any district in which it could have been brought.

See 28 U.S.C. § 1631. Section 1631 provides, in relevant part:

Whenever a civil action is filed in a court . . . and that court finds that there
is a want of jurisdiction, the court shall, if it is in the interest of justice, transfer such
action or appeal to any other such court in which the action or appeal could have
been brought at the time it was filed . . . and the action . . . shall proceed as if it had
been filed in . . . the court to which it is transferred on the date upon which it was
actually filed in . . . the court from which it is transferred.

28 U.S.C. § 1631.

The court, thus, must first determine whether Plaintiffs’ action could originally have been

brought in the District of Nevada. Defendants, all alleged to be residents of Nevada, concede that

the District of Nevada “is a district in which this action might otherwise have been brought[,]” and

that venue is proper in the District of Nevada. See Magliarditi’s Am. Rule 12 Mot. Dis. ¶15 (Doc.

14); Defs.’ Rule 12 Mot. Dis. 11 (Doc. 19). Plaintiffs do not argue that the action could not have

Tex. May 31, 2013) (Plaintiffs abandoned claims when they failed to respond to arguments made in a
motion to dismiss.).

Memorandum Opinion and Order - Page 14

been brought there. Further, all Defendants reside in Nevada and a substantial part of the alleged

facts giving rise to the causes of action occurred in Nevada. Therefore, the court concludes that

this action could have been brought in the District of Nevada. See generally 28 U.S.C. §1391(b).

Second, the court must ask whether transferring the action against Mrs. Magliarditi and the

Partnership Defendants would be in the interest of justice. The court concludes that transferring

the case would avoid any prejudice to Plaintiffs of potential statute of limitations problems and

would allow Plaintiffs to avoid the unnecessary expense associated with filing a new civil action.

Moreover, transfer will not cause any undue burden to Defendants Mrs. Magliarditi and the

Partnership Defendants. They do not argue that litigating this case in Nevada would impose an

unwarranted hardship, nor could they, as the case would be tried in a state where they conduct

business, reside, are subject to personal jurisdiction, and where the events alleged in the Complaint

occurred. Finally, transfer to the District of Nevada, where this action could have originally been

brought, imposes no greater burden on that district, as Plaintiffs would have to refile their lawsuit

in that district were the court to dismiss Mrs. Magliarditi and the Partnership Defendants for lack

of personal jurisdiction.

One court in this judicial district has noted that “it is not clear that the court can transfer a

case under § 1631 when the court lacks personal jurisdiction.” See Orix Pub. Fin. v. Lake Cnty.

Hous. & Redev. Auth., 2011 WL 3628958, at *8 (N.D. Tex. Aug. 16, 2011) (Fitzwater, J.) (citations

omitted). While the court recognizes that some federal courts limit § 1631 to transfers where the

transferor court lacks subject matter jurisdiction, absent a decision by the Fifth Circuit to the

contrary, the court, consistent with the weight of authority, agrees with those courts that interpret

§ 1631 according to its plain meaning to apply when a court lacks either personal or subject matter

jurisdiction. See, e.g., Federal Home Loan Bank v. Moody’s Corp., 821 F.3d 102, 119 (1st Cir.),

Memorandum Opinion and Order - Page 15

cert. denied, 137 S. Ct. 304 (2016), abrogated on other grounds by Lightfoot v. Cendant Mortg.

Corp., 137 S. Ct. 553 (2017) (holding that § 1631 should be interpreted “broadly to permit transfer

when there is a lack of either personal or subject matter jurisdiction”); Roman v. Ashcroft, 340

F.3d 314, 328 (6th Cir. 2003) (concluding that “§ 1631 . . . applies to federal courts identifying

any jurisdictional defect, regardless of whether it involves personal or subject matter

jurisdiction.”); Island Insteel Sys., Inc. v. Water, 296 F.3d 200, 218 n.9 (3d Cir. 2002) (stating that

a district court “ha[s] authority” under § 1631 to transfer an action over which it “lack[s] in

personam jurisdiction.”); Ross v. Colo. Outward Bound Sch., Inc., 822 F.2d 1524, 1526-27 (10th

Cir. 1987) (same); see also Hill v. U.S. Air Force, 795 F.2d 1067, 1068-70 (D.C. Cir. 1986)

(considering whether a district court lacking personal jurisdiction over nonresident defendant

abused its discretion by failing to transfer a cause under § 1631 to a district court with personal

jurisdiction); Johnson v. Woodcock, 444 F.3d 953, 954 n.2 (8th Cir. 2006) (“[W]e affirm the

district court’s dismissal [for lack of personal jurisdiction] even though the court was empowered

by 28 U.S.C. § 1631 to transfer the action to another court to cure lack of jurisdiction.”).

 This court is baffled by the authority that holds or suggests that 28 U.S.C. § 1631 pertains

to subject matter jurisdiction but not personal jurisdiction. The statute makes no such distinction.

It is clear on its face and allows a court to transfer a civil action to any other court in which the

action or appeal could have been brought. The statute does not place or include any limitation or

restriction as to the type of jurisdiction. It is unambiguous, that is, the statute is not capable of

more than one reasonable interpretation.

 Some courts have referred to the legislative history in holding that the statute applies only

to subject matter jurisdiction; however, the legislative history is quite beside the point when there

is no ambiguity in the statute. As the Supreme Court aptly and succinctly stated, “[T] he

Memorandum Opinion and Order - Page 16

authoritative statement is the statutory text, not the legislative history or any other extrinsic

material. Extrinsic materials have a role in statutory interpretation only to the extent they shed a

reliable light on the enacting Legislature’s understanding of otherwise ambiguous terms.” Exxon

Mobil Corp. v. Allapattah Servs., Inc., 545 U.S. 546, 568 (2005). Also, as the application of the

plain meaning of § 1631 does not lead to an “absurd result,” Congress’s intent is of no moment

and cannot be considered by a court in interpreting a statute. Lamie v. United States Trustee, 540

U.S. 526, 534 (2004) (citations omitted).

Congress has been writing statutes for over three hundred years, and if it had intended for

§ 1631 to apply to subject matter jurisdiction only, its members certainly had the intellect and

capacity to limit the statute’s applicability to subject matter jurisdiction; however, it did not do so.

No court should engage in judicial overreaching to interpret and “write in” a limitation or exclusion

that is repugnant to the statute’s clearly stated text.

 Further, if § 1631 only referred to subject matter jurisdiction, it would have minimal utility.

This is so because a district court lacking subject matter jurisdiction, in most instances, dismisses

an action that was originally filed in federal court, and remands an action if it is one that was

removed from state court to federal court. This court has never transferred a case when it lacked

subject matter jurisdiction, except those involving a successive or second habeas petition pursuant

to 28 U.S.C. § 2244(b)(3)(A). See Henderson v. Haro, 282 F.3d 862, 864 (5th Cir. 2002).

 Finally, dismissal of a case, as opposed to transfer, will require a plaintiff to incur new

filing fees and other costs, and a dismissal could raise issues regarding limitations. The court can

think of no logical reason why a district court that lacks personal jurisdiction should not be allowed

to transfer an action to another court, rather than dismiss it, under such circumstances. A narrow

Memorandum Opinion and Order - Page 17

interpretation that § 1631 only applies to subject matter jurisdiction is plainly contrary to the text

of the statute and does not promote judicial economy.

 For all of these reasons, the court concludes that it has the authority, in the interest of

justice, to transfer an action when it lacks personal jurisdiction and will transfer this action insofar

as it relates to Mrs. Magliarditi and the Partnership Defendants to the United States District Court

for the District of Nevada pursuant to 28 U.S.C. § 1631.3

2. Transfer of Remainder of Case Pursuant to 28 U.S.C. § 1404(a)

Prior to severing the action against Mrs. Magliarditi and the Partnership Defendants and

transferring it to the District of Nevada under 28 U.S.C. §1631, the court must address whether the

remainder of the case should be transferred to the District of Nevada under 28 U.S.C. § 1404(a),

which provides that “[f]or the convenience of the parties and witnesses, in the interest of justice, a

district court may transfer any civil action to any other district or division where it may have been

brought.” The purpose of Section 1404(a) “is to prevent the waste ‘of time, energy and money’

and ‘to protect litigants, witnesses and the public against unnecessary inconvenience and

expense[.]” Van Dusen v. Barrack, 376 U.S. 612, 616 (1964) (quoting Continental Grain Co. v.

Barge FBL–585, 364 U.S. 19, 26, 27 (1960)). Though Defendants did not seek a transfer of venue,

the court may nevertheless transfer venue sua sponte. See Jarvis Christian College v. Exxon Corp.,

845 F.2d 523, 528 (5th Cir. 1988) (holding that district court may sua sponte transfer action

3 In the alternative to transfer under 28 U.S.C. §1631, the court holds that, for the reasons set forth

below (see infra Sec. III.B.2), transfer of Plaintiffs’ action against Mrs. Magliarditi and the Partnership
Defendants is proper under 28 U.S.C. § 1404(a). See Aguacate Consol. Mines v. Deeprock, Inc., 566 F.2d
523, 524 (5th Cir. 1978) (construing “the discretionary transfer language of §1404(a) to permit transfer for
the convenience of the parties and in the interest of justice of cases with proper venue even if no personal
jurisdiction existed in the transferring court.”) (citation omitted).

Memorandum Opinion and Order - Page 18

pursuant to 28 USC § 1404(a)); Mills v. Beech Aircraft Corp., 886 F.2d 758, 761 (5th Cir. 1989)

(“Such transfers [under section 1404(a)] may be made sua sponte.”); Franklin v. GMAC Mortgage,

2013 WL 2367791, at *1 (N.D. Tex. May 30, 2013) (“The Court may . . . issue a Section 1404(a)

transfer order sua sponte.”) (Fitzwater, J.). When deciding whether to transfer venue, discretion

must be exercised according to an “individualized, case-by-case consideration of convenience and

fairness.” Van Dusen, 376 U.S. at 622. A court has “broad discretion in deciding whether to order

a transfer.” In re Volkswagen of Am., Inc., 545 F.3d 304, 311 (5th Cir. 2008) (en banc)

(“Volkswagen II’).

 In determining whether to transfer the action, the court considers “all relevant factors to

determine whether or not on balance the litigation would more conveniently proceed and the

interests of justice be better served by transfer to a different forum.” Peteet v. Dow Chemical Co.,

868 F.2d 1428, 1436 (5th Cir. 1989) (internal quotations and citations omitted). In applying

section 1404(a), a district court is to first determine “whether the judicial district to which transfer

is sought would have been a district in which the claim could have been filed.” In re Volkswagen

AG, 371 F.3d 201, 203 (5th Cir. 2004) (“Volkswagen I”) (citing In re Horseshoe Entm’t, 337 F.3d

429, 432 (5th Cir. 2003)). Once this initial determination is made, a district court:

turn[s] to the language of § 1404(a), which speaks to the issue of “the convenience
of parties and witnesses” and to the issue of “in the interest of justice.” The
determination of “convenience” turns on a number of private and public interest
factors, none of which [is] given dispositive weight. The private concerns include:
(1) the relative ease of access to sources of proof; (2) the availability of compulsory
process to secure the attendance of witnesses; (3) the cost of attendance for willing
witnesses; and (4) all other practical problems that make trial of a case easy,
expeditious and inexpensive. The public concerns include: (1) the administrative
difficulties flowing from court congestion; (2) the local interest in having localized
interests decided at home; (3) the familiarity of the forum with the law that will
govern the case; and (4) the avoidance of unnecessary problems of conflict of laws
of the application of foreign law.

Memorandum Opinion and Order - Page 19

Id. (citations omitted). In a § 1404(a) analysis, a plaintiff’s choice of forum “should be respected”

unless “the transferee venue is clearly more convenient.” Volkswagen II, 545 F.3d at 315. A

plaintiff’s choice of forum, however, is not an independent factor within the § 1404(a) analysis.”

Id. at 314 n.10. “Although a plaintiff’s initial choice of forum is entitled to deference, the degree

of deference is higher when he has chosen his home forum. Conversely, when a plaintiff is not a

resident of the chosen forum, or when the operative facts underlying the case did not occur in the

chosen forum, a court gives less deference to a plaintiff’s choice.” Franklin, 2013 WL 23677791,

at *2 (quoting Rimkus Consulting Grp., Inc. v. Balentine, 693 F. Supp. 2d 681, 690-91 (S.D. Tex.

2010)).

Thus, the court first considers whether venue is proper in the District of Nevada. For the

reasons already discussed, Defendants have conceded, and the court has found, that venue is proper

in the District of Nevada. Accordingly, this action is eligible to be transferred to the District of

Nevada at the court’s discretion if, after considering the public and private interest factors, the

court concludes that “on balance the litigation would more conveniently proceed and the interests

of justice be better served by transfer to a different forum.” Peteet, 868 F.2d at 1436.

 In this case, while some of the § 1404(a) factors are neutral as between this court and the

District of Nevada, those factors that favor the District of Nevada, on balance, strongly favor

transfer to the District of Nevada, and no factor actually favors maintaining this case in the

Northern District of Texas. First, Plaintiffs have failed to allege any facts suggesting that any,

much less a substantial part, of the events giving rise to their fraudulent transfer claims occurred

in Texas, or that any of the property allegedly transferred is situated in Texas. While the Judgment

was entered in the 2006 Action in the Northern District of Texas, a judgment is not a res, and is

Memorandum Opinion and Order - Page 20

entitled to full faith and credit in all states once properly filed in a state by the judgment creditor.

See U.S. Const. art IV, § 1.

Second, Plaintiff TransFirst is a Delaware corporation with its principal place of business

in Hauppauge, New York. As already noted, a plaintiff’s choice of forum is entitled to less

deference when the chosen forum is not his home forum, as in this case. See Rimkus Consulting,

693 F. Supp. 2d at 690-91. Additionally, for a company with its principal place of business in

New York, it is no less convenient for Plaintiffs to litigate this action in the District of Nevada

than it would be to litigate in this judicial district. Insofar as Plaintiffs’ counsel who are located in

Dallas, Texas, the court notes that the convenience of counsel is improper and irrelevant in

considering whether to transfer venue under § 1404(a). Volkswagen I, 371 F.3d at 206.

Third, as all Defendants reside in Nevada, and the acts and omissions giving rise to

Plaintiffs’ fraudulent transfer claims occurred in Nevada, the court concludes that it would likely

be more convenient for witnesses if the action were transferred to the District of Nevada and access

to sources of proof would likely be more readily available in the District of Nevada.

Finally, the court finds that transfer to the District of Nevada is in the interest of justice, as

it will allow Plaintiffs to pursue their claims against all Defendants in a single forum, thereby

avoiding the potential risks of inconsistent judgments, piecemeal litigation in separate judicial

districts, and the inefficiencies and burdens inherent in having nearly identical and overlapping

actions proceeding in two separate judicial district courts.

Accordingly, for the convenience of the parties and in the interest of justice, the court will

transfer this action as it relates to Defendants Mr. Magliarditi, the Trust Defendants, and the Shell

Company Defendants to the United States District Court for the District of Nevada pursuant to 28

U.S.C. § 1404(a).

Memorandum Opinion and Order - Page 21

IV. Conclusion

For the reasons herein stated, the court finds that it lacks personal jurisdiction over Francine

Magliarditi, as sued in her individual capacity, DFM Holdings, Ltd., and DFM Holdings, LP.

Rather than dismiss Francine Magliarditi, DFM Holdings, Ltd., and DFM Holdings, LP for lack

of personal jurisdiction, the court hereby transfers this action insofar as it relates to these

Defendants to the District Court for the District of Nevada pursuant to 28 U.S.C. § 1631. The

court transfers this action as it relates to Defendants Mr. Magliarditi, the Trust Defendants, and

the Shell Company Defendants to the District Court for the District of Nevada pursuant to 28

U.S.C. § 1404(a). In light of the court’s ruling, the court need not address the remaining grounds

for dismissal set forth in Defendants’ respective motions to dismiss (see Docs. 14, 18), and the

motions are hereby denied without prejudice. The clerk of the court shall effect this transfer in

accordance with the usual procedure.

 It is so ordered this 15th day of February, 2017.

 Sam A. Lindsay
 United States District Judge

