

COUNTY OF NASSAU

LOBBYIST REGISTRATION AND DISCLOSURE FORM

1. Name, address and telephone number of lobbyist(s)/lobbying organization. The term "lobbyist" means any and every person or organization retained, employed or designated by any client to influence - or promote a matter before - Nassau County, its agencies, boards, commissions, department heads, legislators or committees, including but not limited to the Open Space and Parks Advisory Committee and Planning Commission. Such matters include, but are not limited to, requests for proposals, development or improvement of real property subject to County regulation, procurements. The term "lobbyist" does not include any officer, director, trustee, employee, counsel or agent of the County of Nassau, or State of New York, when discharging his or her official duties.

Kasirer LLC 321 Broadway, 2nd Floor New York, NY 10007, 212-285-1800 Lobbyist: Suri Kasirer, Julie Greeneberg, Peter Krokondelas, Taina Borrero, Omar Toro-Vaca, Varun Sanyal, Claudia Filomena	

2. List whether and where the person/organization is registered as a lobbyist (e.g., Nassau County, New York State):

New York State,	New York City	, and Nassau Cou	unty		

3. Name, address and telephone number of client(s) by whom, or on whose behalf, the lobbyist is retained, employed or designated:

1. Macerich Management Company 11311 North Tatum Blvd Phoenix, AZ 85028
2. Green Acres Adjacent LLC 401 Wilshire Blvd, Suite 700 Los Angeles, CA 90401
3. Valley Stream Green Acres LLC 401 Wilshire Blvd, Suite 700 Los Angeles, CA 90401
 Describe lobbying activity conducted, or to be conducted, in Nassau County, and identify client(s) for each activity listed. See page 4 for a complete description of lobbying activities.
Real Estate Issues on behalf of Macerich Management Company, Green Acres Adjacent LLC, and Valley Stream Green Acres LLC.
5. The name of persons, organizations or governmental entities before whom the lobbyist expects to lobby:
Town of Hempstead IDA, Town Of Hempstead County Executive

- 6. If such lobbyist is retained or employed pursuant to a written agreement of retainer or employment, you must attach a copy of such document; and if agreement of retainer or employment is oral, attach a written statement of the substance thereof. If the written agreement of retainer or employment does not contain a signed authorization from the client by whom you have been authorized to lobby, separately attach such a written authorization from the client.
- 7. Within the previous year, has the lobbyist/lobbying organization or any of its corporate officers provided campaign contributions pursuant to the New York State Election Law to the campaign committees of any of the following Nassau County elected officials or to the campaign committees of any candidates for any of the following Nassau County elected offices: the County Executive, the County Clerk, the Comptroller, the District Attorney, or any County Legislator? If yes, to what campaign committee? If none, you must so state:

No		

I understand that copies of this form will be sent to the Nassau County Department of Information Technology ("IT") to be posted on the County's website.

I also understand that upon termination of retainer, employment or designation I must give written notice to the County Attorney within thirty (30) days of termination.

VERIFICATION: The undersigned affirms and so swears that he/she has read and understood the foregoing statements and they are, to his/her knowledge, true and accurate.

The undersigned further certifies and affirms that the contribution(s) to the campaign committees listed above were made freely and without duress, threat or any promise of a governmental benefit or in exchange for any benefit or remuneration.

Dated: 1904/2019

Signed:

Print Name:

Title:

THE RESERVE OF THE PERSON OF T

May 25, 2018

Ann Menard Executive Vice President, Chief Legal Officer and Secretary Valley Stream Green Acres LLC, Green Acres Adjacent LLC, Brooklyn Kings Plaza LLC, Queens Center SPE LLC, WMAP, L.L.C., and Fashion Outlets II LLC (collectively referred to herein as "Macerich") and Macerich Management Company

401 Wilshire Boulevard, 7th Floor Santa Monica, California 90401

Dear Ms. Menard:

This letter shall serve as the official one (1) year extension of Kasirer LLC's contract with Valley Stream Green Acres LLC, Green Acres Adjacent LLC, Brooklyn Kings Plaza LLC, Queens Center SPE LLC, WMAP, L.L.C., and Fashion Outlets II LLC (collectively referred to herein as "Macerich") and Macerich Management Company.

This agreement shall be effective as of July 1, 2018 ending on June 30, 2019. The monthly fee will be as follows:

Brooklyn Kings Plaza LLC: \$2,000 Queens Center SPE LLC: \$2,000

WMAP, L.L.C.: \$2,000

Fashion Outlets II LLC: \$2,000

Valley Stream Green Acres LLC: \$3,500 Green Acres Adjacent LLC: \$3,500 Macerich Management Company: \$1

All other terms and conditions stated in our original contract will continue to apply.

kasirer

Sincerely,

Suri Kasirer

I agree to the terms listed above

Ann Menard,

Executive Vice President,

Chief Legal Officer and Secretary

Suri Kasirer, President

62118 Date

D-4-