

SECURITIES AND EXCHANGE COMMISSION

Washington, D.C. 20549

FORM 10-Q

QUARTERLY REPORT PURSUANT TO SECTION 13 OR 15(d) OF THE SECURITIES EXCHANGE ACT OF 1934

For the quarterly period ended September 30, 2021

or

TRANSITION REPORT PURSUANT TO SECTION 13 OR 15(d) OF THE SECURITIES EXCHANGE ACT OF 1934

For the transition period from _____ to _____

Commission File Number 001-12002

ACADIA REALTY TRUST

(Exact name of registrant in its charter)

MARYLAND
(State or other jurisdiction of
incorporation or organization)

23-2715194
(I.R.S. Employer
Identification No.)

411 THEODORE FREMD AVENUE, SUITE 300, RYE, NY
(Address of principal executive offices)

10580
(Zip Code)

(914) 288-8100

(Registrant's telephone number, including area code)

Title of class of registered securities

Trading symbol

Name of exchange on which registered

Common shares of beneficial interest, par value
\$0.001 per share

AKR

The New York Stock Exchange

Indicate by check mark whether the registrant (1) has filed all reports required to be filed by section 13 or 15(d) of the Securities Exchange Act of 1934 during the preceding 12 months (or for such shorter period that the registrant was required to file such reports), and (2) has been subject to such filing requirements for the past 90 days.

YES

NO

Indicate by check mark whether the registrant has submitted electronically every Interactive Data File required to be submitted pursuant to Rule 405 of Regulation S-T (§232.405 of this chapter) during the preceding 12 months (or for such shorter period that the registrant was required to submit such files).

YES

NO

Indicate by check mark whether the registrant is a large accelerated filer, an accelerated filer, a non-accelerated filer, a smaller reporting company, or an emerging growth company. See the definitions of "large accelerated filer," "accelerated filer," "smaller reporting company," and "emerging growth company" in Rule 12b-2 of the Exchange Act.

Large Accelerated Filer

Accelerated Filer

Emerging Growth Company

Non-accelerated Filer

Smaller Reporting Company

If an emerging growth company, indicate by check mark if the registrant has elected not to use the extended transition period for complying with any new or revised financial accounting standards provided pursuant to Section 13(a) of the Exchange Act.

Indicate by checkmark whether the registrant is a shell company (as defined in Rule 12b-2 of the Act) Yes No

As of October 22, 2021 there were 88,453,569 common shares of beneficial interest, par value \$0.001 per share ("Common Shares"), outstanding.

ACADIA REALTY TRUST AND SUBSIDIARIES
FORM 10-Q
INDEX

<u>Item No.</u>	<u>Description</u>	<u>Page</u>
<u>PART I - FINANCIAL INFORMATION</u>		
1.	<u>Financial Statements</u>	4
	<u>Consolidated Balance Sheets as of September 30, 2021 (Unaudited) and December 31, 2020</u>	4
	<u>Consolidated Statements of Operations (Unaudited) for the Three and Nine Months Ended September 30, 2021 and 2020</u>	5
	<u>Consolidated Statements of Comprehensive Income (Loss) (Unaudited) for the Three and Nine Months Ended September 30, 2021 and 2020</u>	6
	<u>Consolidated Statements of Changes in Shareholders' Equity (Unaudited) for the Three and Nine Months Ended September 30, 2021 and 2020</u>	7
	<u>Consolidated Statements of Cash Flows (Unaudited) for the Nine Months Ended September 30, 2021 and 2020</u>	9
	<u>Notes to Consolidated Financial Statements (Unaudited)</u>	11
2.	<u>Management's Discussion and Analysis of Financial Condition and Results of Operations</u>	45
3.	<u>Quantitative and Qualitative Disclosures about Market Risk</u>	58
4.	<u>Controls and Procedures</u>	59
<u>PART II - OTHER INFORMATION</u>		
1.	<u>Legal Proceedings</u>	60
1A.	<u>Risk Factors</u>	60
2.	<u>Unregistered Sales of Equity Securities and Use of Proceeds</u>	60
3.	<u>Defaults Upon Senior Securities</u>	60
4.	<u>Mine Safety Disclosures</u>	60
5.	<u>Other Information</u>	60
6.	<u>Exhibits</u>	61
	<u>Signatures</u>	62

SPECIAL NOTE REGARDING FORWARD-LOOKING STATEMENTS

Certain statements contained in this Quarterly Report on Form 10-Q (this “Report”) of Acadia Realty Trust, a Maryland real estate investment trust (the “Company”), may contain forward-looking statements within the meaning of Section 27A of the Securities Act of 1933, as amended, and Section 21E of the Securities and Exchange Act of 1934, as amended (the “Exchange Act”). Forward-looking statements, which are based on certain assumptions and describe our future plans, strategies and expectations are generally identifiable by the use of words such as “may,” “will,” “should,” “expect,” “anticipate,” “estimate,” “believe,” “intend” or “project,” or the negative thereof, or other variations thereon or comparable terminology. Forward-looking statements involve known and unknown risks, uncertainties and other factors that could cause our actual results and financial performance to be materially different from future results and financial performance expressed or implied by such forward-looking statements, including, but not limited to: (i) the economic, political and social impact of, and uncertainty surrounding the COVID-19 pandemic (the “COVID-19 Pandemic”), including (a) its impact on our tenants and their ability to make rent and other payments or honor their commitments under existing leases; (b) the rate and efficacy of COVID-19 vaccines;; (c) temporary or permanent migration out of major cities by customers, including cities where the Company’s properties are located, which may have a negative impact on the Company’s tenant’s businesses; (d) to the extent we were seeking to sell properties in the near term, significantly greater uncertainty regarding our ability to do so at attractive prices, and (e) the potential impact of any such events on the obligations of the Company’s tenants to make rent and other payments or honor other commitments under existing leases, (f) to the extent we were seeking to sell properties in the near term, significantly greater uncertainty regarding our ability to do so at attractive prices, and (g) the potential adverse impact on returns from development and redevelopment projects; (ii) the ability and willingness of the Company’s tenants (in particular its major tenants) and other third parties to satisfy their obligations under their respective contractual arrangements with the Company; (iii) macroeconomic conditions, such as a disruption of or lack of access to the capital markets; (iv) the Company’s success in implementing its business strategy and its ability to identify, underwrite, finance, consummate and integrate diversifying acquisitions and investments; (v) changes in general economic conditions or economic conditions in the markets in which the Company may, from time to time, compete, and their effect on the Company’s revenues, earnings and funding sources; (vi) increases in the Company’s borrowing costs as a result of changes in interest rates and other factors, including the potential phasing out of the London Interbank Offered Rate after 2021; (vii) the Company’s ability to pay down, refinance, restructure or extend its indebtedness as it becomes due; (viii) the Company’s investments in joint ventures and unconsolidated entities, including its lack of sole decision-making authority and its reliance on its joint venture partners’ financial condition; (ix) the Company’s ability to obtain the financial results expected from its development and redevelopment projects; (x) the ability and willingness of the Company’s tenants to renew their leases with the Company upon expiration, the Company’s ability to re-lease its properties on the same or better terms in the event of nonrenewal or in the event the Company exercises its right to replace an existing tenant, and obligations the Company may incur in connection with the replacement of an existing tenant; (xi) the Company’s liability for environmental matters; (xii) damage to the Company’s properties from catastrophic weather and other natural events, and the physical effects of climate change; (xiii) uninsured losses; (xiv) the Company’s ability and willingness to maintain its qualification as a real estate investment trust (“REIT”) in light of economic, market, legal, tax and other considerations; (xv) information technology security breaches, including increased cybersecurity risks relating to the use of remote technology during the COVID-19 Pandemic; and (xvi) the loss of key executives.

The factors described above are not exhaustive and additional factors could adversely affect the Company’s future results and financial performance, including the risk factors discussed under the section captioned “Risk Factors” in the Company’s Annual Report on Form 10-K for the year ended December 31, 2020 and other periodic or current reports the Company files with the SEC, including those set forth under the headings “[Item 1A. Risk Factors](#)” and “[Item 2. Management’s Discussion and Analysis of Financial Condition and Results of Operations](#)” in this Report. These risks and uncertainties should be considered in evaluating any forward-looking statements contained or incorporated by reference herein. Any forward-looking statements speak only as of the date hereof. The Company expressly disclaims any obligation or undertaking to release publicly any updates or revisions to any forward-looking statements contained herein to reflect any change in the Company’s expectations with regard thereto or change in the events, conditions or circumstances on which such forward-looking statements are based.

SPECIAL NOTE REGARDING CERTAIN REFERENCES

All references to “Notes” throughout the document refer to the footnotes to the consolidated financial statements of the registrant referenced in Part I, [Item 1. Financial Statements](#).

PART I – FINANCIAL INFORMATION
ITEM 1. FINANCIAL STATEMENTS.

ACADIA REALTY TRUST AND SUBSIDIARIES

CONSOLIDATED BALANCE SHEETS

(dollars in thousands, except per share amounts)	September 30, 2021	December 31, 2020
ASSETS		
Investments in real estate, at cost		
Operating real estate, net	\$ 3,268,573	\$ 3,260,139
Real estate under development	219,037	247,349
Net investments in real estate	3,487,610	3,507,488
Notes receivable, net	158,468	101,450
Investments in and advances to unconsolidated affiliates	305,668	249,807
Other assets, net	174,750	173,809
Right-of-use assets - operating leases, net	41,577	76,268
Cash and cash equivalents	17,359	19,232
Restricted cash	14,827	14,692
Rents receivable, net	44,386	44,136
Total assets	<u>\$ 4,244,645</u>	<u>\$ 4,186,882</u>
LIABILITIES		
Mortgage and other notes payable, net	\$ 1,181,028	\$ 1,204,581
Unsecured notes payable, net	503,966	420,858
Unsecured line of credit	102,905	138,400
Accounts payable and other liabilities	245,697	269,911
Lease liability - operating leases, net	39,743	88,816
Dividends and distributions payable	14,339	147
Distributions in excess of income from, and investments in, unconsolidated affiliates	15,456	15,616
Total liabilities	<u>2,103,134</u>	<u>2,138,329</u>
EQUITY		
Acadia Shareholders' Equity		
Common shares, \$0.001 par value, authorized 200,000,000 shares, issued and outstanding 88,451,668 and 86,268,303 shares, respectively	88	86
Additional paid-in capital	1,733,448	1,683,165
Accumulated other comprehensive loss	(43,169)	(74,891)
Distributions in excess of accumulated earnings	(185,373)	(167,046)
Total Acadia shareholders' equity	1,504,994	1,441,314
Noncontrolling interests	636,517	607,239
Total equity	2,141,511	2,048,553
Total liabilities and equity	<u>\$ 4,244,645</u>	<u>\$ 4,186,882</u>

The accompanying notes are an integral part of these consolidated financial statements.

ACADIA REALTY TRUST AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF OPERATIONS

(in thousands except per share amounts)	Three Months Ended September 30,		Nine Months Ended September 30,	
	2021	2020	2021	2020
Revenues				
Rental income	\$ 71,852	\$ 50,300	\$ 212,723	\$ 183,396
Other	1,594	981	4,777	3,078
Total revenues	73,446	51,281	217,500	186,474
Operating expenses				
Depreciation and amortization	30,866	34,457	93,601	101,627
General and administrative	9,978	8,625	29,645	26,415
Real estate taxes	11,320	10,689	35,286	31,833
Property operating	12,698	11,559	39,065	41,685
Impairment charges	9,925	—	9,925	51,549
Total operating expenses	74,787	65,330	207,522	253,109
Gain on disposition of properties	—	24	10,521	509
Operating (loss) income	(1,341)	(14,025)	20,499	(66,126)
Equity in earnings (losses) of unconsolidated affiliates	644	(624)	4,013	(155)
Interest and other income	2,354	2,132	6,108	7,156
Realized and unrealized holding gains (losses) on investments and other	47,293	(7,946)	56,511	79,335
Interest expense	(17,334)	(17,752)	(52,080)	(54,373)
Income (loss) from continuing operations before income taxes	31,616	(38,215)	35,051	(34,163)
Income tax (provision) benefit	(59)	(74)	(403)	741
Net income (loss)	31,557	(38,289)	34,648	(33,422)
Net (income) loss attributable to noncontrolling interests	(19,488)	29,259	(13,499)	35,388
Net income (loss) attributable to Acadia	\$ 12,069	\$ (9,030)	\$ 21,149	\$ 1,966
Basic and diluted earnings (loss) per share	\$ 0.13	\$ (0.10)	\$ 0.24	\$ 0.02

The accompanying notes are an integral part of these consolidated financial statements.

ACADIA REALTY TRUST AND SUBSIDIARIES

CONSOLIDATED STATEMENTS OF COMPREHENSIVE INCOME (LOSS)

(in thousands)	Three Months Ended September		Nine Months Ended September	
	30,		30,	
	2021	2020	2021	2020
Net income (loss)	\$ 31,557	\$ (38,289)	\$ 34,648	\$ (33,422)
Other comprehensive income (loss):				
Unrealized gain (loss) on valuation of swap agreements	1,045	952	24,528	(82,444)
Reclassification of realized interest on swap agreements	5,528	5,506	16,169	9,598
Other comprehensive income (loss)	6,573	6,458	40,697	(72,846)
Comprehensive income (loss)	38,130	(31,831)	75,345	(106,268)
Comprehensive (income) loss attributable to noncontrolling interests	(21,321)	27,137	(22,474)	53,536
Comprehensive income (loss) attributable to Acadia	\$ 16,809	\$ (4,694)	\$ 52,871	\$ (52,732)

The accompanying notes are an integral part of these consolidated financial statements.

ACADIA REALTY TRUST AND SUBSIDIARIES

CONSOLIDATED STATEMENTS OF CHANGES IN SHAREHOLDERS' EQUITY
Three Months Ended September 30, 2021 and 2020

(in thousands, except per share amounts)	Acadia Shareholders							
	Common Shares	Share Amount	Additional Paid-in Capital	Accumulated Other Comprehensive Loss	Distributions in Excess of Accumulated Earnings	Total Common Shareholders' Equity	Noncontrolling Interests	Total Equity
Balance at July 1, 2021	88,419	\$ 88	\$ 1,730,686	\$ (47,909)	\$ (184,174)	\$ 1,498,691	\$ 617,659	\$ 2,116,350
Conversion of OP Units to Common Shares by limited partners of the Operating Partnership	18	—	288	—	—	288	(288)	—
Cancellation of OP Units	—	—	—	—	—	—	(479)	(479)
Issuance of Common Shares	13	—	189	—	—	189	—	189
Dividends/distributions declared (\$0.15 per Common Share/OP Unit)	—	—	—	—	(13,268)	(13,268)	(1,046)	(14,314)
Employee and trustee stock compensation, net	2	—	225	—	—	225	2,419	2,644
Noncontrolling interest distributions	—	—	—	—	—	—	(10,527)	(10,527)
Noncontrolling interest contributions	—	—	—	—	—	—	9,518	9,518
Comprehensive income	—	—	—	4,740	12,069	16,809	21,321	38,130
Reallocation of noncontrolling interests	—	—	2,060	—	—	2,060	(2,060)	—
Balance at September 30, 2021	88,452	\$ 88	\$ 1,733,448	\$ (43,169)	\$ (185,373)	\$ 1,504,994	\$ 636,517	\$ 2,141,511
Balance at July 1, 2020	86,265	\$ 86	\$ 1,693,006	\$ (90,209)	\$ (147,291)	\$ 1,455,592	\$ 637,739	\$ 2,093,331
Dividends/distributions declared (\$0 per Common Share/OP Unit)	—	—	—	—	—	—	(123)	(123)
Employee and trustee stock compensation, net	1	—	232	—	—	232	2,181	2,413
Noncontrolling interest distributions	—	—	—	—	—	—	(20,117)	(20,117)
Noncontrolling interest contributions	—	—	—	—	—	—	8,427	8,427
Comprehensive income (loss)	—	—	—	4,336	(9,030)	(4,694)	(27,137)	(31,831)
Reallocation of noncontrolling interests	—	—	2,100	—	—	2,100	(2,100)	—
Balance at September 30, 2020	86,266	\$ 86	\$ 1,695,338	\$ (85,873)	\$ (156,321)	\$ 1,453,230	\$ 598,870	\$ 2,052,100

The accompanying notes are an integral part of these consolidated financial statements.

ACADIA REALTY TRUST AND SUBSIDIARIES

CONSOLIDATED STATEMENTS OF CHANGES IN SHAREHOLDERS' EQUITY
 Nine Months Ended September 30, 2021 and 2020

(in thousands, except per share amounts)	Acadia Shareholders							
	Common Shares	Share Amount	Additional Paid-in Capital	Accumulated Other Comprehensive Loss	Distributions in Excess of Accumulated Earnings	Total Common Shareholders' Equity	Noncontrolling Interests	Total Equity
Balance at January 1, 2021	86,269	\$ 86	\$ 1,683,165	\$ (74,891)	\$ (167,046)	\$ 1,441,314	\$ 607,239	\$ 2,048,553
Issuance of Common Shares	2,085	2	45,863	—	—	45,865	—	45,865
Conversion of OP Units to Common Shares by limited partners of the Operating Partnership	44	—	697	—	—	697	(697)	—
Cancellation of OP Units	—	—	—	—	—	—	(479)	(479)
Dividends/distributions declared (\$0.45 per Common Share/OP Unit)	—	—	—	—	(39,476)	(39,476)	(3,146)	(42,622)
Employee and trustee stock compensation, net	54	—	914	—	—	914	8,866	9,780
Noncontrolling interest distributions	—	—	—	—	—	—	(21,558)	(21,558)
Noncontrolling interest contributions	—	—	—	—	—	—	26,627	26,627
Comprehensive income	—	—	—	31,722	21,149	52,871	22,474	75,345
Reallocation of noncontrolling interests	—	—	2,809	—	—	2,809	(2,809)	—
Balance at September 30, 2021	88,452	\$ 88	\$ 1,733,448	\$ (43,169)	\$ (185,373)	\$ 1,504,994	\$ 636,517	\$ 2,141,511
Balance at January 1, 2020	87,050	\$ 87	\$ 1,706,357	\$ (31,175)	\$ (132,961)	\$ 1,542,308	\$ 644,657	\$ 2,186,965
Cumulative effect of change in accounting principle	—	—	—	—	(389)	(389)	(11)	(400)
Acquisition of noncontrolling interest	—	—	—	—	—	—	588	588
Conversion of OP Units to Common Shares by limited partners of the Operating Partnership	408	—	6,544	—	—	6,544	(6,544)	—
Repurchase of Common Shares	(1,219)	(1)	(22,385)	—	—	(22,386)	—	(22,386)
Dividends/distributions declared (\$0.29 per Common Share/OP Unit)	—	—	—	—	(24,937)	(24,937)	(2,095)	(27,032)
Employee and trustee stock compensation, net	27	—	578	—	—	578	7,973	8,551
Noncontrolling interest distributions	—	—	—	—	—	—	(24,654)	(24,654)
Noncontrolling interest contributions	—	—	—	—	—	—	36,736	36,736
Comprehensive (loss) income	—	—	—	(54,698)	1,966	(52,732)	(53,536)	(106,268)
Reallocation of noncontrolling interests	—	—	4,244	—	—	4,244	(4,244)	—
Balance at September 30, 2020	86,266	\$ 86	\$ 1,695,338	\$ (85,873)	\$ (156,321)	\$ 1,453,230	\$ 598,870	\$ 2,052,100

The accompanying notes are an integral part of these consolidated financial statements.

ACADIA REALTY TRUST AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF CASH FLOWS

(in thousands)	Nine Months Ended September 30,	
	2021	2020
CASH FLOWS FROM OPERATING ACTIVITIES		
Net income (loss)	\$ 34,648	\$ (33,422)
Adjustments to reconcile net income (loss) to net cash provided by operating activities:		
Depreciation and amortization	93,601	101,627
Straight-line rents	(4,244)	(4,022)
Non-cash lease expense	2,887	2,382
Net unrealized holding gains on investments	(55,796)	(57,031)
Distributions of operating income from unconsolidated affiliates	2,004	2,829
Equity in (earnings) losses of unconsolidated affiliates	(4,013)	155
Stock compensation expense	9,780	8,551
Amortization of financing costs	3,901	4,040
Impairment charges	9,925	51,549
Gain on disposition of properties	(10,521)	(509)
Allowance for credit loss	973	20,509
Termination of ground lease	(3,615)	—
Adjustments to straight-line rent reserves	254	19,678
Other, net	(5,319)	(3,228)
Changes in assets and liabilities:		
Other liabilities	1,833	(7,736)
Lease liability - operating leases	(2,653)	(957)
Prepaid expenses and other assets	(5,579)	(1,435)
Rents receivable	4,104	(27,489)
Accounts payable and accrued expenses	220	7,015
Net cash provided by operating activities	72,390	82,506
CASH FLOWS FROM INVESTING ACTIVITIES		
Acquisition of real estate	(63,425)	(21,208)
Development, construction and property improvement costs	(27,197)	(29,374)
Proceeds from the disposition of properties, net	63,901	14,182
Investments in and advances to unconsolidated affiliates and other	(6,111)	(3,662)
Return of capital from unconsolidated affiliates and other	10,671	9,054
Issuance of notes receivable	(57,957)	(59,000)
Return of deposits for properties under contract	—	187
Payment of deferred leasing costs	(3,509)	(5,422)
Change in control of previously unconsolidated affiliate	—	950
Net cash used in investing activities	(83,627)	(94,293)
CASH FLOWS FROM FINANCING ACTIVITIES		
Principal payments on mortgage and other notes	(69,766)	(18,981)
Principal payments on unsecured debt	(160,387)	(123,750)
Proceeds received on mortgage and other notes	12,654	5,523
Proceeds from unsecured debt	211,854	215,554
Payments of finance lease obligations	(63)	(903)
Proceeds from the sale (repurchase) of Common Shares	45,865	(22,386)
Capital contributions from noncontrolling interests	26,627	36,736
Distributions to noncontrolling interests	(23,781)	(28,418)
Dividends paid to Common Shareholders	(26,208)	(50,182)
Deferred financing and other costs	(7,296)	(1,635)
Net cash provided by financing activities	9,499	11,558
Decrease in cash and restricted cash	(1,738)	(229)
Cash of \$19,232 and \$15,845 and restricted cash of \$14,692 and \$14,165, respectively, beginning of period	33,924	30,010
Cash of \$17,359 and \$16,108 and restricted cash of \$14,827 and \$13,673, respectively, end of period	\$ 32,186	\$ 29,781

ACADIA REALTY TRUST AND SUBSIDIARIES

CONSOLIDATED STATEMENTS OF CASH FLOWS (Continued)

(in thousands)	Nine Months Ended September 30,	
	2021	2020
Supplemental disclosure of cash flow information		
Cash paid during the period for interest, net of capitalized interest of \$2,723 and \$6,270 respectively	\$ 31,807	\$ 40,470
Cash paid for income taxes, net of refunds	\$ 253	\$ 282
Supplemental disclosure of non-cash investing and financing activities		
Right-of-use assets, operating leases modified in exchange for operating lease liabilities	\$ 412	\$ —
Assumption of accounts payable and accrued expenses through acquisition of real estate	\$ 523	\$ 116
Acquisition of real estate through assumption of debt	\$ 31,802	\$ —
Distribution declared and payable on October 15, 2021 and 2020, respectively	\$ 14,314	\$ 123
Settlement of note receivable through cancellation of OP Units	\$ 479	\$ —
Right-of-use assets, finance leases obtained in exchange for assets under capital lease	\$ —	\$ (70,427)
Right-of-use assets, operating leases exchanged for operating lease liabilities	\$ —	\$ 33,189
Right of use assets, operating leases terminated in exchange for finance lease liabilities	\$ —	\$ (1,432)
Change in control of previously unconsolidated (consolidated) investment		
Increase in real estate	\$ —	\$ (135,190)
Decrease in investments in and advances to unconsolidated affiliates	—	96,816
Change in other assets and liabilities	—	1,238
Acquisition of noncontrolling interest asset	—	(588)
Decrease in notes receivable	—	38,674
Increase in cash and restricted cash upon change of control	\$ —	\$ 950

The accompanying notes are an integral part of these consolidated financial statements.

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

1. Organization, Basis of Presentation and Summary of Significant Accounting Policies

Organization

The Company is a fully-integrated equity REIT focused on the ownership, acquisition, development, and management of retail properties located primarily in high-barrier-to-entry, supply-constrained, densely-populated metropolitan areas in the United States.

All of the Company's assets are held by, and all of its operations are conducted through, Acadia Realty Limited Partnership (the "Operating Partnership") and entities in which the Operating Partnership owns an interest. As of September 30, 2021 and December 31, 2020, the Company controlled approximately 94% and 95%, respectively, of the Operating Partnership as the sole general partner and is entitled to share, in proportion to its percentage interest, in the cash distributions and profits and losses of the Operating Partnership. The limited partners primarily represent entities or individuals that contributed their interests in certain properties or entities to the Operating Partnership in exchange for common or preferred units of limited partnership interest ("Common OP Units" or "Preferred OP Units") and employees who have been awarded restricted Common OP Units ("LTIP Units") as long-term incentive compensation (Note 13). Limited partners holding Common OP and LTIP Units are generally entitled to exchange their units on a one-for-one basis for common shares of beneficial interest, par value \$0.001 per share, of the Company ("Common Shares"). This structure is referred to as an umbrella partnership REIT or "UPREIT."

As of September 30, 2021, the Company has ownership interests in 130 properties within its core portfolio, which consist of those properties either 100% owned, or partially owned through joint venture interests, by the Operating Partnership, or subsidiaries thereof, not including those properties owned through its funds ("Core Portfolio"). The Company also has ownership interests in 52 properties within its opportunity funds, Acadia Strategic Opportunity Fund II, LLC ("Fund II"), Acadia Strategic Opportunity Fund III LLC ("Fund III"), Acadia Strategic Opportunity Fund IV LLC ("Fund IV"), and Acadia Strategic Opportunity Fund V LLC ("Fund V" and, collectively with Fund II, Fund III and Fund IV, the "Funds"). The 182 Core Portfolio and Fund properties primarily consist of street and urban retail and suburban shopping centers. In addition, the Company, together with the investors in the Funds, invested in operating companies through Acadia Mervyn Investors I, LLC ("Mervyns I," which was liquidated in 2018) and Acadia Mervyn Investors II, LLC ("Mervyns II"), all on a non-recourse basis. The Company consolidates the Funds as it has (i) the power to direct the activities that most significantly impact the Funds' economic performance, (ii) is obligated to absorb the Funds' losses and (iii) has the right to receive benefits from the Funds that could potentially be significant.

The Operating Partnership is the sole general partner or managing member of the Funds and Mervyns II and earns fees or priority distributions for asset management, property management, construction, development, leasing, and legal services. Cash flows from the Funds and Mervyns II are distributed pro-rata to their respective partners and members (including the Operating Partnership) until each receives a certain cumulative return ("Preferred Return") and the return of all capital contributions. Thereafter, remaining cash flow is distributed 20% to the Operating Partnership ("Promote") and 80% to the partners or members (including the Operating Partnership). All transactions between the Funds and the Operating Partnership have been eliminated in consolidation.

The following table summarizes the general terms and Operating Partnership's equity interests in the Funds and Mervyns II (dollars in millions):

Entity	Formation Date	Operating Partnership Share of Capital	Capital Called as of September 30, 2021 ^(b)	Unfunded Commitment ^(b, c)	Equity Interest Held By Operating Partnership ^(a)	Preferred Return	Total Distributions as of September 30, 2021 ^(b, c)
Fund II and Mervyns II ^(c)	6/2004	28.33 %	\$ 376.6	\$ 8.7	28.33 %	8 %	\$ 169.8
Fund III	5/2007	24.54 %	448.1	1.9	24.54 %	6 %	576.0
Fund IV	5/2012	23.12 %	488.1	41.9	23.12 %	6 %	193.1
Fund V ^(d)	8/2016	20.10 %	226.2	293.8	20.10 %	6 %	42.8

(a) Amount represents the current economic ownership at September 30, 2021, which could differ from the stated legal ownership based upon the cumulative preferred returns of the respective Fund.

(b) Represents the total for the Funds, including the Operating Partnership and noncontrolling interests' shares.

(c) During August 2020, a recallable distribution of \$15.7 million was made by Mervyn's II to its investors, of which \$4.5 million was the Company's share. During the nine months ended September 30, 2021, Mervyn's II recalled \$7.0 million of the \$15.7 million of which the Company's share was \$2.0 million.

(d) As of April 8, 2021, Fund V's investment period was extended to August 25, 2022.

Basis of Presentation

Segments

At September 30, 2021, the Company had three reportable operating segments: Core Portfolio, Funds and Structured Financing. The Company's chief operating decision maker may review operational and financial data on a property-level basis and does not differentiate properties on a geographical basis for purposes of allocating resources or capital.

Principles of Consolidation

The interim consolidated financial statements include the consolidated accounts of the Company and its investments in partnerships and limited liability companies in which the Company has control in accordance with Financial Accounting Standards Board ("FASB") Accounting Standards Codification ("ASC") Topic 810 "Consolidation" ("ASC Topic 810"). The ownership interests of other investors in these entities are recorded as noncontrolling interests. All significant intercompany balances and transactions have been eliminated in consolidation. Investments in entities for which the Company has the ability to exercise significant influence over, but does not have financial or operating control, are accounted for using the equity method of accounting. Accordingly, the Company's share of the earnings (or losses) of these entities are included in consolidated net income or loss.

The interim consolidated financial statements have been prepared in accordance with accounting principles generally accepted in the United States ("GAAP") for interim financial information and the rules and regulations of the U.S. Securities and Exchange Commission ("SEC"). Accordingly, they do not include all of the information and footnotes required by GAAP for complete financial statements. Operating results for the interim periods presented are not necessarily indicative of the results that may be expected for the full fiscal year. The information furnished in the accompanying consolidated financial statements reflects all adjustments that, in the opinion of management, are necessary for a fair presentation of the aforementioned consolidated financial statements for the interim periods. Such adjustments consisted of normal recurring items, with the exception of adjustments due to the adoption of the new credit loss standard and impairment.

These interim consolidated financial statements should be read in conjunction with the Company's 2020 consolidated financial statements included in the Annual Report on Form 10-K, as filed with the SEC on February 22, 2021.

Reclassifications

Certain prior year amounts on the Company's consolidated balance sheet at December 31, 2020 with regard to Mortgage and other notes payable, net and Unsecured notes payable, net have been reclassified to conform to the current period presentation. In addition, certain prior year amounts in the Company's statement of cash flows for the nine months ended September 30, 2020 with regard to Right-of-use assets – operating leases, lease liabilities – operating leases and credit losses have been reclassified to conform to the current period presentation. These reclassifications had no material effect on the reported results of operations, financial condition or cash flows.

Use of Estimates

GAAP requires the Company's management to make estimates and assumptions that affect the amounts reported in the interim consolidated financial statements and accompanying notes. The most significant assumptions and estimates relate to the valuation of real estate, depreciable lives, revenue recognition and the collectability of notes receivable and rents receivable. Application of these estimates and assumptions requires the exercise of judgment as to future uncertainties and, as a result, actual results could differ from these estimates.

Recently Adopted Accounting and Reporting Guidance

In December 2019, the FASB issued ASU 2019-12, *Income Taxes (Topic 740) Simplifying the Accounting for Income Taxes*. The amendments in this Update provide guidance for interim period and intra period tax accounting; provide tax accounting guidance for foreign subsidiaries; require that an entity recognize a franchise (or similar) tax that is partially based on income as an income-based tax and account for any incremental amount incurred as a non-income-based tax; as well as other changes to tax accounting. This ASU is effective for fiscal years beginning after December 15, 2020. As a REIT, the Company usually does not have significant income taxes. Accordingly, the implementation of this guidance did not have a material effect on the Company's consolidated financial statements.

On April 8, 2020, the FASB issued a Q&A allowing for reporting entities to make an accounting policy election to account for lease concessions related to the effects of COVID-19 consistent with how those concessions would be accounted for under Topic 842, which is as though the enforceable rights and obligations for those concessions existed regardless of whether those enforceable rights and obligations for the concessions explicitly exist in the contract. This election is available for concessions that result in the total cash flows required by the modified contract being

substantially the same or less than total cash flows required by the original contract. Effective April 1, 2020, the Company has made the accounting policy election noted above. The Company entered into concession agreements as lessor during the nine months ended September 30, 2021 ([Note 11](#)). The Company may grant further concessions during subsequent periods.

In January 2020, the FASB issued ASU 2020-01 *Investments—Equity securities (Topic 321), Investments—Equity Method and Joint Ventures (Topic 323), and Derivatives and Hedging (Topic 815)—Clarifying the Interactions Between Topic 321, Topic 323, and Topic 815*. The amendments in this Update affect all entities that apply the guidance in Topics 321, 323, and 815 and (i) elect to apply the measurement alternative or (ii) enter into a forward contract or purchase an option to purchase securities that, upon settlement of the forward contract or exercise of the purchased option, would be accounted for under the equity method of accounting. This ASU is effective for fiscal years beginning after December 15, 2020. Currently, the Company does not apply the measurement alternative and does not have any such forward contracts or purchase options. As a result, the implementation of this guidance did not have any effect on the Company's consolidated financial statements.

In October 2020, the FASB issued ASU 2020-08 *Codification Improvements to Subtopic 310-20, Receivables—Nonrefundable Fees and Other Costs*. The amendments in this update clarify that an entity should reevaluate whether a callable debt security is within the scope of paragraph 310-20-35-33 for each reporting period. This ASU is effective for fiscal years, and interim periods within those fiscal years, beginning after December 15, 2020. Early application is not permitted. Currently, the Company does not have any such callable debt securities. As a result, the implementation of this guidance did not have any effect on the Company's consolidated financial statements.

Recently Issued Accounting Pronouncements

In August 2020, the FASB issued ASU 2020-06—*Debt with conversion and other options (Subtopic 470-20) and derivatives and hedging—contracts in entity's own equity (Subtopic 815-40)—accounting for convertible instruments and contracts in an entity's own equity*. This ASU simplifies the accounting for certain financial instruments with characteristics of liabilities and equity, including convertible instruments and contracts on an entity's own equity. The ASU simplifies accounting for convertible instruments and simplifies the diluted earnings per share (EPS) calculation in certain areas. This ASU is effective for fiscal years beginning after December 15, 2021. Currently, the Company does not have any such debt instruments and, as a result, the implementation of this guidance is not expected to have an effect on the Company's consolidated financial statements.

In January 2021, the FASB issued ASU 2021-01 *Reference Rate Reform (Topic 848)* which modifies ASC 848, which was intended to provide relief related to "contracts and transactions that reference LIBOR or a reference rate that is expected to be discontinued as a result of reference rate reform." ASU 2021-01 expands the scope of ASC 848 to include all affected derivatives and give reporting entities the ability to apply certain aspects of the contract modification and hedge accounting expedients to derivative contracts affected by the discounting transition. ASU 2021-01 also adds implementation guidance to clarify which optional expedients in ASC 848 may be applied to derivative instruments that do not reference LIBOR or a reference rate that is expected to be discontinued, but that are being modified as a result of the discounting transition. Currently, the Company does not anticipate the need to modify any existing debt agreements as a result of reference rate reform in the current year. If any modification is executed as a result of reference rate reform, the Company will elect the optional practical expedient under ASU 2020-04 and 2021-01, which allows entities to account for the modification as if the modification was not substantial. As a result, the implementation of this guidance is not expected to have an effect on the Company's consolidated financial statements.

In May 2021, the FASB issued ASU 2021-04 *Modification of Equity-Classified Written Call Options — Earnings Per Share (Topic 260), Debt—Modifications and Extinguishments (Subtopic 470-50), Compensation—Stock Compensation (Topic 718), and Derivatives and Hedging— Contracts in Entity's Own Equity (Subtopic 815-40): Issuer's Accounting for Certain Modifications or Exchanges of Freestanding Equity-Classified Written Call Options* — to codify how an issuer should account for modifications made to equity-classified written call options (a warrant to purchase the issuer's common stock). The guidance in the ASU requires the issuer to treat a modification of an equity-classified warrant that does not cause the warrant to become liability-classified as an exchange whether structured as an amendment or reissuance and is effective for all periods beginning after December 15, 2021 with early application permitted. The Company does not currently have any outstanding equity awards with written call options. As a result, the implementation of this guidance is not expected to have an effect on the Company's consolidated financial statements.

In July 2021, the FASB issued ASU 2021-05 *Leases (Topic 842): Lessors—Certain Leases with Variable Lease Payments*. This Update requires a lessor to classify a lease with entirely or partially variable payments that do not depend on an index or rate as an operating lease if another classification (i.e. sales-type or direct financing) would trigger a commencement date selling loss. The guidance in the ASU is effective for all periods beginning after December 15, 2021 with early application permitted and may be applied either retrospectively or prospectively. The Company does not currently have any sales-type or direct financing leases as lessor. As a result, the implementation of this guidance is not expected to have an effect on the Company's consolidated financial statements.

2. Real Estate

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

The Company's consolidated real estate is comprised of the following for the periods presented (in thousands):

	September 30, 2021	December 31, 2020
Land	\$ 777,991	\$ 776,275
Buildings and improvements	2,889,285	2,848,781
Tenant improvements	211,588	191,046
Construction in progress	12,341	5,751
Right-of-use assets - finance leases (Note 11)	25,086	25,086
Total	3,916,291	3,846,939
Less: Accumulated depreciation and amortization	(647,718)	(586,800)
Operating real estate, net	3,268,573	3,260,139
Real estate under development	219,037	247,349
Net investments in real estate	\$ 3,487,610	\$ 3,507,488

Acquisitions and Conversions

During the nine months ended September 30, 2021 and the year ended December 31, 2020, the Company acquired the following consolidated retail properties and other real estate investments (dollars in thousands):

Property and Location	Percent Acquired	Date of Acquisition	Purchase Price
2021 Acquisitions			
<u>Fund V</u>			
Canton Marketplace - Canton, GA	100%	Aug 20, 2021	\$ 50,954
Monroe Marketplace - Selinsgrove, PA	100%	Sept 9, 2021	44,796
Total 2021 Acquisitions			\$ 95,750
2020 Acquisitions and Conversions			
<u>Core</u>			
Soho Acquisitions - 37 Greene Street - New York, NY	100%	Jan 9, 2020	\$ 15,689
917 W. Armitage - Chicago, IL	100%	Feb 13, 2020	3,515
Town Center - Wilmington, DE (Conversion) (Note 4)	100%	Apr 1, 2020	138,939
Subtotal Core			158,143
<u>Fund IV</u>			
230-240 W. Broughton Street - Savannah, GA	100%	May 26, 2020	13,219
102 E. Broughton Street - Savannah, GA	100%	May 26, 2020	790
Subtotal Fund IV			14,009
Total 2020 Acquisitions and Conversions			\$ 172,152

For the nine months ended September 30, 2021 and the year ended December 31, 2020, the Company capitalized \$1.2 million and \$1.3 million of acquisition costs, respectively. For the nine months ended September 30, 2021, the Company assumed a \$31.8 million mortgage upon the acquisition of Canton Marketplace (Note 7). No debt was assumed in any of the 2020 Acquisitions and Conversions. Conversions represent notes receivable that were converted to an equity interest in the underlying collateral in a non-cash transaction.

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

Purchase Price Allocations

The purchase prices for the 2021 Acquisitions and 2020 Acquisitions and Conversions were allocated to the acquired assets and assumed liabilities based on their estimated fair values at the dates of acquisition. The following table summarizes the allocation of the purchase price of properties acquired during the periods presented (in thousands):

	Nine Months Ended September 30, 2021	Year Ended December 31, 2020
Net Assets Acquired		
Land	\$ 19,609	\$ 25,440
Buildings and improvements	70,354	123,459
Accounts receivable, prepaids and other assets	—	5,770
Acquisition-related intangible assets (Note 6)	18,752	23,061
Right-of-use asset - Operating lease (Note 11)	—	234
Acquisition-related intangible liabilities (Note 6)	(12,965)	(4,569)
Lease liability - Operating lease (Note 11)	—	(234)
Accounts payable and other liabilities	—	(1,009)
Net assets acquired	<u>\$ 95,750</u>	<u>\$ 172,152</u>
Consideration		
Cash	\$ 63,425	\$ 21,208
Conversion of note receivable	—	38,674
Conversion of accrued interest	—	1,995
Debt assumed	31,802	—
Liabilities assumed	523	116
Existing interest in previously unconsolidated investment	—	109,571
Acquisition of noncontrolling interests	—	588
Total consideration	<u>\$ 95,750</u>	<u>\$ 172,152</u>

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

Dispositions

During the nine months ended September 30, 2021 and the year ended December 31, 2020, the Company disposed of the following consolidated properties and other real estate investments (in thousands):

Property and Location	Owner	Date Sold	Sale Price	Gain on Sale
2021 Dispositions				
60 Orange St - Bloomfield, NJ	Core	Jan 29, 2021	\$ 16,400	\$ 4,612
654 Broadway - New York, NY	Fund III	May 19, 2021	10,000	111
NE Grocer Portfolio (Selected Assets) - Maine	Fund IV	Jun 18, 2021	39,925	5,064
Total 2021 Dispositions ^(a)			\$ 66,325	\$ 9,787
2020 Dispositions				
163 Highland Ave. (Easement) - Needham, MA	Core	Mar 19, 2020	\$ 238	\$ 88
Colonie Plaza - Albany, NY	Fund IV	Apr 13, 2020	15,250	485
Airport Mall (Parcel) - Bangor, ME	Fund IV	Sep 10, 2020	400	24
Cortlandt Crossing (Sewer Project and Retention Pond) - Cortlandt, NY	Fund III	Nov 30, 2020	6,325	—
Union Township (Parcel) - New Castle, PA	Core	Dec 11, 2020	200	86
Total 2020 Dispositions			\$ 22,413	\$ 683

a) Does not include the gain on lease termination of \$0.7 million related to the Fund IV lease at 110 University Place (Note 11).

The aggregate rental revenue, expenses and pre-tax income reported within continuing operations for the aforementioned consolidated properties that were sold as well as the lease that was terminated (Note 11) during the nine months ended September 30, 2021 and year ended December 31, 2020 were as follows (in thousands):

	Three Months Ended September 30,		Nine Months Ended September 30,	
	2021	2020	2021	2020
Revenues	\$ —	\$ 2,070	\$ 3,522	\$ 7,488
Expenses	—	(1,872)	(3,868)	(7,164)
Gain on disposition of properties	—	24	10,521	509
Net income attributable to noncontrolling interests	—	(124)	(4,281)	(475)
Net income attributable to Acadia	<u>\$ —</u>	<u>\$ 98</u>	<u>\$ 5,894</u>	<u>\$ 358</u>

Real Estate Under Development and Construction in Progress

Real estate under development represents the Company's consolidated properties that have not yet been placed into service while undergoing substantial development or construction.

Development activity for the Company's consolidated properties comprised the following during the periods presented (dollars in thousands):

	January 1, 2021		Nine Months Ended September 30, 2021			September 30, 2021	
	Number of Properties	Carrying Value	Transfers In	Capitalized Costs	Transfers Out	Number of Properties	Carrying Value
Core	—	\$ 63,875	\$ —	\$ 1,689	\$ 23,213	—	\$ 42,351
Fund II	—	74,657	—	1,595	—	—	76,252
Fund III	1	23,139	—	826	—	1	23,965
Fund IV	2	85,678	—	2,153	11,362	1	76,469
Total	<u>3</u>	<u>\$ 247,349</u>	<u>\$ —</u>	<u>\$ 6,263</u>	<u>\$ 34,575</u>	<u>2</u>	<u>\$ 219,037</u>

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

	January 1, 2020		Year Ended December 31, 2020			December 31, 2020	
	Number of Properties	Carrying Value	Transfers In	Capitalized Costs	Transfers Out	Number of Properties	Carrying Value
Core	—	\$ 60,863	\$ —	\$ 3,012	\$ —	—	\$ 63,875
Fund II ^(a)	—	10,703	66,812	3,612	6,470	—	74,657
Fund III	1	36,240	—	70	13,171	1	23,139
Fund IV ^(b)	2	145,596	—	1,368	61,286	2	85,678
Total	3	\$ 253,402	\$ 66,812	\$ 8,062	\$ 80,927	3	\$ 247,349

a) Transfers in include \$33.8 million of non-cash Fund II additions obtained through the conversion of a note receivable (Note 3).

b) Transfers out include impairment charges totaling \$16.5 million on two Fund IV development properties (Note 8).

The number of properties in the tables above refers to projects comprising the entire property under development; however, certain projects represent a portion of a property. Core amounts relate to City Center and Fund II amounts relate to the City Point Phase III project.

During the nine months ended September 30, 2021, the Company:

- placed portions of one Core project, City Center, into service in the first and second quarter of 2021
- placed the remainder of one Fund IV project, Paramus, into service in the first quarter of 2021
- disposed of building improvements related to one Fund IV project, 110 University Place, in connection with a lease termination in the second quarter of 2021 (Note 11)

During the year ended December 31, 2020, the Company:

- placed a portion of one Fund III property, Cortlandt Crossing, into service in the first quarter of 2020
- converted, in a non-cash transaction, a note receivable in exchange for construction improvements in the amount of \$33.8 million in the fourth quarter of 2020 (Note 3)
- recognized impairment charges totaling \$16.5 million on two Fund IV properties (Note 8) including 717 N. Michigan Avenue and 110 University Place in the fourth quarter of 2020
- placed a portion of one Fund IV property, 146 Geary Street, which was also impaired, into service in the first quarter of 2020 (Note 8)
- placed a portion of Fund II's City Point Phase II into development in the second quarter of 2020
- suspended certain development projects due to aforementioned disruptions related to the COVID-19 Pandemic. Substantially all remaining development and redevelopment costs are discretionary and dependent upon the resumption of tenant interest.

Construction in progress pertains to construction activity at the Company's operating properties that are in service and continue to operate during the construction period.

3. Notes Receivable, Net

The Company's notes receivable, net are generally collateralized either by the underlying properties or the borrowers' ownership interests in the entities that own the properties, and were as follows (dollars in thousands):

Description	September 30,	December 31,	September 30, 2021		
	2021	2020	Number	Maturity Date	Interest Rate
Core Portfolio ^(a)	\$ 154,332	\$ 96,794	7	Apr 2020 - Dec 2027	5.00% - 12.00%
Fund III	5,306	5,306	1	Jul 2020	18.00%
Total notes receivable	159,638	102,100			
Allowance for credit loss	(1,170)	(650)			
Notes receivable, net	\$ 158,468	\$ 101,450	8		

a) Includes one and two notes receivable from OP Unit holders, with balances totaling \$6.0 million and \$6.5 million at September 30, 2021 and December 31, 2020, respectively.

During the nine months ended September 30, 2021, the Company:

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

- originated a new Core Portfolio note for \$16.0 million with a stated interest rate of 9% and a maturity date of October 20, 2022 collateralized by a single tenant property in Silver Spring, Maryland on April 20, 2021;
- exchanged 21,109 OP Units in settlement of a note receivable in the amount of \$0.5 million on July 12, 2021 ([Note 10](#));
- originated a new Core Portfolio note for \$43.0 million, of which \$42.0 million was funded, with three tranches with stated interest rates ranging from 5% to 12% and a maturity date of September 17, 2024 collateralized by a retail condominium in Soho, New York on September 17, 2021;
- recorded an increase in its allowance for credit loss of approximately \$0.5 million primarily attributable to the new loan discussed above.

During the year ended December 31, 2020, the Company:

- exchanged its Brandywine Note Receivable of \$38.7 million plus accrued interest of \$2.0 million for the remaining 24.78% undivided interest in Town Center on April 1, 2020 ([Note 4](#));
- recorded credit loss reserves of \$0.4 million upon the adoption of ASC 326;
- converted \$33.8 million balance of a Fund II note receivable for interest in real estate on November 2, 2020 ([Note 2](#)). Prior to the exchange, the note had been increased by the interest accrued during 2020 of \$0.6 million;
- made a Core loan for \$54.0 million with an interest rate of 9% structured as a redeemable preferred equity investment in a property at 850 Third Avenue in Brooklyn, New York on January 14, 2020;
- originated a new Core Portfolio note for \$5.0 million with an interest rate of 8% collateralized by our partner's 50% share of the LUF (Georgetown) Portfolio ([Note 4](#)) in Washington, D.C. effective February 1, 2020; and
- recorded additional credit loss reserves of \$0.3 million related to new transactions and recent market volatility.

One Core Portfolio note aggregating \$21.6 million including accrued interest (exclusive of default interest and other amounts due on the loan that have not been recognized) was in default at September 30, 2021 and December 31, 2020. On April 1, 2020, the loan matured and was not repaid. The Company expects to take appropriate actions to recover the amounts due under the loan, and has issued a reservation of rights letter to the borrowers and guarantor, reserving all of its rights and remedies under the applicable loan documents and otherwise. In addition, one Fund III note receivable aggregating \$10.0 million, including accrued interest (exclusive of default interest and other amounts due on the loan that have not been recognized) matured on July 1, 2020 and was not repaid. The Company has issued the borrower a notice of maturity default. The Company has determined for each of these loans that the collateral is sufficient to cover the loan's carrying value at September 30, 2021. In addition, there are certain personal guarantees associated with each of these notes receivable.

The Company monitors the credit quality of its notes receivable on an ongoing basis and considers indicators of credit quality such as loan payment activity, the estimated fair value of the underlying collateral, the seniority of the Company's loan in relation to other debt secured by the collateral and the prospects of the borrower.

Earnings from these notes and mortgages receivable are reported within the Company's Structured Financing segment ([Note 12](#)).

The Company's estimated allowance for credit losses related to its Structured Financing segment has been computed for its amortized cost basis in the portfolio, including accrued interest ([Note 5](#)), factoring historical loss experience in the United States for similar loans, as adjusted for current conditions, as well as the Company's expectations related to future economic conditions. Due to the lack of comparability across the Structured Financing portfolio, each loan was evaluated separately. As a result, there were five non-collateral-dependent loans with a total amortized cost of \$140.9 million, inclusive of accrued interest of \$10.4 million, for which an allowance for credit losses has been recorded aggregating \$1.2 million at September 30, 2021. For three loans in this portfolio, aggregating \$37.9 million, inclusive of accrued interest of \$8.8 million at September 30, 2021, the Company has elected to apply a practical expedient in accordance with ASC 326 and did not establish an allowance for credit losses because (i) these loans are collateral-dependent loans, which due to their settlement terms are not expected to be settled in cash but rather by the Company's possession of the real estate collateral; and (ii) at September 30, 2021, the Company determined that the estimated fair value of the collateral at the expected realization date for these loans was sufficient to cover the carrying value of its investments in these notes receivable. Impairment charges may be required if and when such amounts are estimated to be nonrecoverable upon a realization event, which is generally at the time a loan is repaid, or in the case of foreclosure, when the underlying asset is sold; however, non-recoverability may also be concluded if it is reasonably certain that all amounts due will not be collected.

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

4. Investments in and Advances to Unconsolidated Affiliates

The Company accounts for its investments in and advances to unconsolidated affiliates primarily under the equity method of accounting as it has the ability to exercise significant influence, but does not have financial or operating control over the investment, which is maintained by each of the unaffiliated partners who co-invest with the Company. The Company's investments in and advances to unconsolidated affiliates consist of the following (dollars in thousands):

Portfolio	Property	Ownership Interest September 30, 2021	September 30, 2021	December 31, 2020
Core:	840 N. Michigan ^(a)	88.43%	\$ 52,797	\$ 55,863
	Renaissance Portfolio	20%	28,669	29,270
	Gotham Plaza	49%	28,892	28,683
	Georgetown Portfolio	50%	4,078	4,624
	1238 Wisconsin Avenue	80%	4,385	2,571
			<u>118,821</u>	<u>121,011</u>
Mervyns I & II:	KLA/ABS ^(b)	36.7%	128,186	72,391
Fund III:	Self Storage Management ^(c)	95%	207	207
Fund IV:	Fund IV Other Portfolio	98.57%	12,638	11,719
	650 Bald Hill Road	90%	11,692	12,550
			<u>24,330</u>	<u>24,269</u>
Fund V:	Family Center at Riverdale ^(a)	89.42%	12,612	11,824
	Tri-City Plaza	90%	6,992	7,024
	Frederick County Acquisitions	90%	10,817	10,837
			<u>30,421</u>	<u>29,685</u>
Various:	Due from (to) Related Parties		527	363
	Other ^(d)		3,176	1,881
	Investments in and advances to unconsolidated affiliates		<u>\$ 305,668</u>	<u>\$ 249,807</u>
Core:	Crossroads ^(e)	49%	\$ 15,456	\$ 15,616
	Distributions in excess of income from, and investments in, unconsolidated affiliates		<u>\$ 15,456</u>	<u>\$ 15,616</u>

a) Represents a tenancy-in-common interest.

b) Includes an interest in Albertsons (at fair value, as described below) (Note 8).

c) Represents a variable interest entity for which the Company was determined not to be the primary beneficiary.

d) Includes cost-method investments in Storage Post, Fifth Wall and other investments.

e) Distributions have exceeded the Company's investment; however, the Company recognizes a liability balance as it may be required to return distributions to fund future obligations of the entity.

During the nine months ended September 30, 2021, the Company:

- monetized \$1.2 million at Mervyns II related to distributions from its Investment in Albertsons and recorded a net unrealized holding gain of \$55.8 million reflecting the change in fair value of its Investment in Albertsons
- on January 4, 2021, Fund V sold two land parcels at its unconsolidated Family Center at Riverdale property for a total of \$10.5 million, repaid \$7.9 million of the related mortgage and the venture recognized a gain of \$3.2 million, of which the Company's share was \$0.6 million; and
- increased its investment in Fifth Wall by \$1.3 million pursuant to its subscription agreement.

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

During the year ended December 31, 2020, the Company:

- exchanged the remaining \$38.7 million of Brandywine Notes Receivable ([Note 3](#)), plus accrued interest of \$2.0 million for the remaining 24.78% interest in Town Center on April 1, 2020, thereby obtaining a 100% controlling interest in the property. The property was then consolidated ([Note 2](#)) and the Company recorded the remaining interest in the property investment at the carrying value of the notes;
- increased its investment in Fifth Wall by \$0.4 million pursuant to its subscription agreement;
- impaired \$0.4 million of its investment in Fifth Wall ([Note 8](#)) during the fourth quarter of 2020, reflecting management's estimate of fair value at that date;
- recorded realized gains at Mervyns II of approximately \$22.8 million and \$0.4 million, during the second and fourth quarters of 2020, respectively, from its Investment in Albertsons. The realized gains during the second quarter of 2020 resulted from the issuance and distribution of proceeds from a preferred equity investment and a sale of a portion of its investment in an initial public offering of Albertsons, both of which occurred in June 2020;
- recorded an unrealized gain of approximately \$64.9 million during the second quarter of 2020 at Mervyns II reflecting the initial market value of its ownership of approximately 4.1 million shares (approximately 1% interest) through its Investment in Albertsons, which it has accounted for at fair value following the initial public offering;
- recorded an additional net unrealized holding gain of \$7.5 million at Mervyns II reflecting the change in fair value of its Investment in Albertsons from the initial public offering through December 31, 2020; and
- acquired all of the third-party equity of BSP II at Fund IV, which underlies two properties within Broughton Street Portfolio, for \$1.3 million on May 26, 2020, pursuant to the buy-sell provisions of the operating agreement of the Broughton Street Portfolio. These two BSP II properties were consolidated during the second quarter of 2020.

Fees from Unconsolidated Affiliates

The Company earned property management, construction, development, legal and leasing fees from its investments in unconsolidated partnerships totaling \$0.1 million for each of the three months ended September 30, 2021 and 2020, and \$0.3 million for each of the nine months ended September 30, 2021 and 2020, which are included in other revenues in the consolidated statements of operations.

In addition, the Company's joint ventures paid to certain unaffiliated partners of its joint ventures, \$0.3 million and \$0.4 million for the three months ended September 30, 2021 and 2020, respectively, and \$1.0 million and \$1.7 million for the nine months ended September 30, 2021 and 2020, respectively, for leasing commissions, development, management, construction and overhead fees.

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

Summarized Financial Information of Unconsolidated Affiliates

The following combined and condensed Balance Sheets and Statements of operations, in each period, summarize the financial information of the Company's investments in unconsolidated affiliates that were held as of September 30, 2021, and accordingly exclude the results of any investments disposed of or consolidated prior to that date (in thousands):

	<u>September 30,</u> <u>2021</u>	<u>December 31,</u> <u>2020</u>
Combined and Condensed Balance Sheets		
Assets:		
Rental property, net	\$ 557,892	\$ 563,997
Real estate under development	10,768	14,517
Other assets	63,461	61,969
Total assets	\$ 632,121	\$ 640,483
Liabilities and partners' equity:		
Mortgage notes payable	\$ 507,396	\$ 512,490
Other liabilities	71,937	74,872
Partners' equity	52,788	53,121
Total liabilities and partners' equity	\$ 632,121	\$ 640,483
Company's share of accumulated equity	\$ 100,015	\$ 100,767
Basis differential	54,065	55,017
Deferred fees, net of portion related to the Company's interest	4,036	3,565
Amounts receivable/payable by the Company	527	363
Investments in and advances to unconsolidated affiliates, net of Company's share of distributions in excess of income from and investments in unconsolidated affiliates	158,643	159,712
Investments carried at fair value or cost	131,569	74,479
Company's share of distributions in excess of income from and investments in unconsolidated affiliates	15,456	15,616
Investments in and advances to unconsolidated affiliates	\$ 305,668	\$ 249,807

	<u>Three Months Ended September</u> <u>30,</u>		<u>Nine Months Ended September</u> <u>30,</u>	
	<u>2021</u>	<u>2020</u>	<u>2021</u>	<u>2020</u>
Combined and Condensed Statements of Operations				
Total revenues	\$ 17,912	\$ 17,302	\$ 54,734	\$ 53,170
Operating and other expenses	(6,845)	(6,234)	(19,878)	(18,996)
Interest expense	(4,733)	(4,865)	(14,136)	(15,135)
Depreciation and amortization	(6,320)	(7,947)	(20,797)	(20,831)
Gain on disposition of properties ^(a)	—	—	3,206	—
Net income (loss) attributable to unconsolidated affiliates	\$ 14	\$ (1,744)	\$ 3,129	\$ (1,792)
Company's share of equity in net income (loss) of unconsolidated affiliates	\$ 899	\$ 21	\$ 4,965	\$ (153)
Income attributable to unconsolidated affiliates recently sold or consolidated	—	(11)	—	1,280
Basis differential amortization	(255)	(634)	(952)	(1,282)
Company's equity in earnings (losses) of unconsolidated affiliates	\$ 644	\$ (624)	\$ 4,013	\$ (155)

a) Represents the gain on the sale of two land parcels by the Family Center at Riverdale on January 4, 2021.

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

5. Other Assets, Net and Accounts Payable and Other Liabilities

Other assets, net and accounts payable and other liabilities are comprised of the following for the periods presented:

(in thousands)	September 30, 2021	December 31, 2020
Other Assets, Net:		
Lease intangibles, net (Note 6)	\$ 95,518	\$ 100,732
Deferred charges, net ^(a)	31,374	30,488
Accrued interest receivable	19,208	13,917
Prepaid expenses	17,919	17,468
Due from seller	3,364	3,682
Income taxes receivable	2,142	2,433
Other receivables	1,753	2,058
Deposits	1,725	1,728
Corporate assets, net	1,745	1,302
Derivative financial instruments (Note 8)	2	1
	\$ 174,750	\$ 173,809
(a) Deferred Charges, Net:		
Deferred leasing and other costs	\$ 60,794	\$ 57,533
Deferred financing costs related to line of credit	9,877	11,341
	70,671	68,874
Accumulated amortization	(39,297)	(38,386)
Deferred charges, net	\$ 31,374	\$ 30,488
Accounts Payable and Other Liabilities:		
Lease intangibles, net (Note 6)	\$ 78,012	\$ 76,434
Accounts payable and accrued expenses	60,440	53,031
Derivative financial instruments (Note 8)	54,827	90,139
Deferred income	33,498	31,842
Tenant security deposits, escrow and other	12,407	12,178
Lease liability - finance leases, net (Note 11)	6,513	6,287
	\$ 245,697	\$ 269,911

6. Lease Intangibles

Upon acquisitions of real estate (Note 2), the Company assesses the fair value of acquired assets (including land, buildings and improvements, and identified intangibles such as above- and below-market leases, including below-market options and acquired in-place leases) and assumed liabilities. The lease intangibles are amortized over the remaining terms of the respective leases, including option periods where applicable.

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

Intangible assets and liabilities are included in Other assets, net and Accounts payable and other liabilities (Note 5) on the consolidated balance sheet and summarized as follows (in thousands):

	September 30, 2021			December 31, 2020		
	Gross Carrying Amount	Accumulated Amortization	Net Carrying Amount	Gross Carrying Amount	Accumulated Amortization	Net Carrying Amount
Amortizable Intangible Assets						
In-place lease intangible assets	\$ 276,187	\$ (185,871)	\$ 90,316	\$ 268,335	\$ (171,856)	\$ 96,479
Above-market rent	21,071	(15,869)	5,202	19,188	(14,935)	4,253
	<u>\$ 297,258</u>	<u>\$ (201,740)</u>	<u>\$ 95,518</u>	<u>\$ 287,523</u>	<u>\$ (186,791)</u>	<u>\$ 100,732</u>
Amortizable Intangible Liabilities						
Below-market rent	\$ (170,555)	\$ 92,960	\$ (77,595)	\$ (164,923)	\$ 88,951	\$ (75,972)
Above-market ground lease	(671)	254	(417)	(671)	209	(462)
	<u>\$ (171,226)</u>	<u>\$ 93,214</u>	<u>\$ (78,012)</u>	<u>\$ (165,594)</u>	<u>\$ 89,160</u>	<u>\$ (76,434)</u>

During the nine months ended September 30, 2021, the Company acquired in-place lease intangible assets of \$16.8 million, above-market rents of \$2.0 million, and below-market rents of \$13.0 million with weighted-average useful lives of 6.1, 4.0, and 31.4 years, respectively. During the nine months ended September 30, 2021, the Company wrote-off in-place lease intangible assets of \$9.4 million and below-market rent of \$6.5 million related to disposed properties (Note 2).

During the year ended December 31, 2020, the Company acquired in-place lease intangible assets of \$21.0 million, above-market rents of \$2.0 million, and below-market rents of \$4.6 million with weighted-average useful lives of 4.9, 5.8, and 20.2 years, respectively.

Amortization of in-place lease intangible assets is recorded in depreciation and amortization expense and amortization of above-market rent and below-market rent is recorded as a reduction to and increase to rental income, respectively, in the consolidated statements of operations. Amortization of above-market ground leases are recorded as a reduction to rent expense in the consolidated statements of operations.

The scheduled amortization of acquired lease intangible assets and assumed liabilities as of September 30, 2021 is as follows (in thousands):

Years Ending December 31,	Net Increase in Lease Revenues	Increase to Amortization	Reduction of Rent Expense	Net (Expense) Income
2021 (Remainder)	\$ 1,557	\$ (6,494)	\$ 15	\$ (4,922)
2022	5,849	(21,736)	58	(15,829)
2023	5,404	(16,515)	58	(11,053)
2024	5,280	(11,313)	58	(5,975)
2025	4,807	(8,021)	58	(3,156)
Thereafter	49,496	(26,237)	170	23,429
Total	<u>\$ 72,393</u>	<u>\$ (90,316)</u>	<u>\$ 417</u>	<u>\$ (17,506)</u>

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

7. Debt

A summary of the Company's consolidated indebtedness is as follows (dollars in thousands):

	Interest Rate at		Maturity Date at September 30, 2021	Carrying Value at	
	September 30, 2021	December 31, 2020		September 30, 2021	December 31, 2020
Mortgages Payable					
Core Fixed Rate	3.88%-5.89%	3.88%-5.89%	Feb 2024 - Apr 2035	\$146,061	\$147,810
Core Variable Rate - Swapped ^(a)	3.41%-4.54%	3.41%-4.54%	Jan 2023 - Nov 2028	73,164	80,500
Total Core Mortgages Payable				219,225	228,310
Fund II Variable Rate	LIBOR+3.00% - PRIME+2.00%	LIBOR+3.00% - PRIME+2.00%	Mar 2022 - August 2022	237,943	228,282
Fund II Variable Rate - Swapped ^(a)	2.88%	2.88%	Nov 2021	18,588	18,803
Total Fund II Mortgages Payable				256,531	247,085
Fund III Variable Rate	LIBOR+2.75%-LIBOR+3.10%	LIBOR+2.75%-LIBOR+3.10%	Jun 2022 - Jul 2022	71,003	71,918
Fund IV Fixed Rate	4.50%	3.40%-4.50%	Oct 2025	1,120	6,726
Fund IV Variable Rate	LIBOR+1.60%-LIBOR+3.65%	LIBOR+1.60%-LIBOR+3.40%	Nov 2021 - Jun 2026	235,125	254,234
Fund IV Variable Rate - Swapped ^(a)	3.48%-4.61%	3.48%-4.61%	Apr 2022 - Dec 2022	42,385	66,590
Total Fund IV Mortgages and Other Notes Payable				278,630	327,550
Fund V Fixed Rate	3.35%		May 2023	31,801	—
Fund V Variable Rate	LIBOR + 1.85%	LIBOR+1.50%-LIBOR+2.20%	Jun 2022	30,024	1,354
Fund V Variable Rate - Swapped ^(a)	2.43%-4.78%	2.95%-4.78%	Feb 2022 - Dec 2024	298,014	334,323
Total Fund V Mortgages Payable				359,839	335,677
Net unamortized debt issuance costs				(4,671)	(6,507)
Unamortized premium				471	548
Total Mortgages Payable				\$1,181,028	\$1,204,581
Unsecured Notes Payable					
Core Variable Rate Credit Facility		LIBOR+2.55%		\$—	\$30,000
Core Variable Rate Unsecured Term Loans - Swapped ^(a)	3.65%-5.32%	2.49%-5.02%	Jun 2026	400,000	350,000
Total Core Unsecured Notes Payable				400,000	380,000
Fund II Unsecured Notes Payable	LIBOR+2.25%	LIBOR+1.65%	Sep 2022	40,000	40,000
Fund IV Term Loan/Subscription Facility	LIBOR+1.90%	LIBOR+1.90%	Dec 2021	—	864
Fund V Subscription Facility	LIBOR+1.90%	LIBOR+1.60%	May 2022	68,076	250
Net unamortized debt issuance costs				(4,110)	(256)
Total Unsecured Notes Payable				\$503,966	\$420,858
Unsecured Line of Credit					
Core Unsecured Line of Credit - Swapped ^(a)	3.65%-5.32%	2.49%-5.02%	Jun 2025	\$102,905	\$138,400
Total Debt - Fixed Rate ^(b, c)				\$1,114,038	\$1,143,152
Total Debt - Variable Rate ^(d)				682,171	626,902
Total Debt				1,796,209	1,770,054
Net unamortized debt issuance costs				(8,781)	(6,763)
Unamortized premium				471	548
Total Indebtedness				\$1,787,899	\$1,763,839

- a) At September 30, 2021, the stated rates ranged from LIBOR + 1.50% to LIBOR + 1.90% for Core variable-rate debt; LIBOR + 1.39% for Fund II variable-rate debt; LIBOR + 2.75% to LIBOR + 3.10% for Fund III variable-rate debt; LIBOR + 1.75% to LIBOR + 2.00% for Fund IV variable-rate debt; LIBOR + 1.50% to LIBOR + 2.20% for Fund V variable-rate debt; LIBOR + 1.55% for Core variable-rate unsecured term loans; and LIBOR + 1.40% for Core variable-rate unsecured lines of credit.
- b) Includes \$935.1 million and \$988.6 million, respectively, of variable-rate debt that has been fixed with interest rate swap agreements as of the periods presented.
- c) Fixed-rate debt at September 30, 2021 and December 31, 2020 includes \$0.0 million and \$3.2 million, respectively of Core swaps that may be used to hedge debt instruments of the Funds.
- d) Includes \$145.3 million and \$139.2 million, respectively, of variable-rate debt that is subject to interest cap agreements.

Credit Facility

Since February 2018 and as subsequently amended, the Company has had a senior unsecured credit facility (the “Credit Facility”) comprised of a \$250.0 million senior unsecured revolving credit facility (the “Revolver”) which bore interest at LIBOR + 1.40%, and a \$350.0 million senior unsecured term loan (the “Term Loan”) which bore interest at LIBOR + 1.30%. The Revolver was scheduled to mature on March 31, 2022, subject to two six-month extension options, and the \$350.0 million Term Loan was scheduled to expire on March 31, 2023.

During June 2021, the Company modified the Credit Facility, providing for a \$50.0 million increase in the Revolver and a \$50.0 million increase in the Term Loan. This amendment resulted in borrowing capacity of up to \$700.0 million in principal amount, which includes a \$300.0 million Revolver maturing on June 29, 2025, subject to two six-month extension options, and a \$400.0 million Term Loan expiring on June 29, 2026. In addition, the amendment provides for revisions to the accordion feature, which allows for one or more increases in the revolving credit facility or term loan facility, for a maximum aggregate principal amount not to exceed \$900.0 million. The \$300.0 million Revolver bears interest at LIBOR + 1.40% and the \$400.0 million Term Loan bears interest at LIBOR + 1.55% at September 30, 2021, all of which were swapped to fixed rates. In connection with the amendment to the Credit Facility, during the second quarter of 2021, the Company (i) capitalized \$2.7 million of debt issuance costs associated with the amended Revolver, which are included in deferred financing costs within other assets ([Note 5](#)); (ii) capitalized \$3.1 million associated with the amended Term Loan, which are included in net unamortized debt issuance costs in the table above; and (iii) expensed \$0.1 million of third-party costs associated with the Term Loan.

Mortgages and Other Notes Payable

During the nine months ended September 30, 2021, the Company:

- assumed a \$31.8 million mortgage upon the acquisition of Canton Marketplace ([Note 2](#)) with an interest rate of 3.35% and a maturity date of May 1, 2023;
- extended nine Fund mortgages, two of which were extended during the first quarter totaling \$37.2 million (after principal reductions of \$1.7 million), five of which were extended during the second quarter totaling \$125.1 million (after principal reductions of \$6.5 million) and two of which were extended during the third quarter totaling \$53.0 million (after principal reductions of \$10.2 million);
- modified the terms of the Fund IV Bridge facility during the second quarter which had an outstanding balance of \$79.2 million prior to modification. Fund IV repaid \$10.0 million of principal, the maturity date was extended from June 30, 2021 to December 31, 2021, and the interest rate was changed from LIBOR plus 2.00% to LIBOR plus 2.50% with a floor of 0.25%;
- entered into a swap agreement during the first quarter with a notional value of \$16.7 million, for its New Towne Plaza mortgage replacing the existing swap which expired. In addition, the Company terminated two forward-starting interest rate swaps resulting in cash proceeds of approximately \$3.4 million ([Note 8](#));
- repaid one Core mortgage of \$6.7 million in connection with the sale of 60 Orange Street during the first quarter and four Fund mortgages in the aggregate amount of \$23.5 million in connection with the sale of the properties during the second quarter ([Note 2](#)); and
- made scheduled principal payments of \$6.3 million.

During the year ended December 31, 2020, the Company:

- extended the maturity date of a \$200.0 million Fund II loan from May 2020 to May 2022. In addition, the Company extended seven Fund mortgages, two of which were extended for one year during the first quarter with aggregate outstanding balances of \$46.0 million at December 31, 2020, two of which were extended for one year during the second quarter with an aggregate outstanding balance of \$51.3 million at December 31, 2020, one of which was extended for one year during the third quarter with aggregate outstanding balances of \$40.0 million at December 31, 2020, and two of which were extended for a minimum of one year during the fourth quarter with aggregate outstanding balances of \$88.0 million at December 31, 2020;
- modified the terms of one Fund IV \$23.8 million mortgage, which had \$18.9 million outstanding, in June 2020 to adjust the allowable timing of draws. At closing, an additional \$1.0 million was drawn and in July 2020 an additional \$0.9 million was drawn. The Company also modified one Fund III and two Fund IV loans aggregating \$103.4 million requiring the repayment of \$11.5 million;
- entered into two swap agreements in February 2020 each with notional values of \$50.0 million, which are not effective until April 2022 and April 2023 and were later terminated in the first quarter of 2021. In July 2020, two previously-executed forward swap agreements took effect with current notional values as of December 31, 2020 of \$30.4 million each ([Note 8](#));
- repaid one Core mortgage of \$26.3 million in connection with the litigation settlement discussed below and one Fund IV mortgage of \$11.6 million in connection with the sale of Colonie Plaza in April 2020 ([Note 2](#)); and
- made scheduled principal payments of \$6.1 million.

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

At September 30, 2021 and December 31, 2020, the Company's mortgages were collateralized by 38 and 42 properties, respectively, and the related tenant leases. Certain loans are cross-collateralized and contain cross-default provisions. The loan agreements contain customary representations, covenants and events of default. Certain loan agreements require the Company to comply with affirmative and negative covenants, including the maintenance of debt service coverage and leverage ratios. The Company was not in default on any of its loan agreements at September 30, 2021. A portion of the Company's variable-rate mortgage debt has been effectively fixed through certain cash flow hedge transactions ([Note 8](#)).

A mortgage loan collateralized by the property held by Brandywine Holdings in the Core Portfolio, was in default and subject to litigation at December 31, 2019. The loan was originated in June 2006 and had an original principal amount of \$26.3 million and a scheduled maturity of July 1, 2016. By maturity, the loan was in default. On October 30, 2020, the Company settled the litigation for approximately \$30.0 million resulting in a gain on debt extinguishment of \$18.3 million reflected in Realized and unrealized holding gains (losses) on investments and other in the consolidated statement of operations during the fourth quarter of 2020, of which the Company's proportionate share was \$4.1 million. Upon settlement of this litigation, the Company obtained its partner's 77.78% noncontrolling interest for nominal consideration, resulting in an adjustment of \$15.9 million as a reduction to equity.

Unsecured Notes Payable

Unsecured notes payable for which total availability was \$71.2 million and \$128.7 million at September 30, 2021 and December 31, 2020, respectively, are comprised of the following:

- The outstanding balance of the Core term loan was \$400.0 million and \$350.0 million at September 30, 2021 and December 31, 2020, respectively. The Company previously entered into swap agreements fixing the rates of the Core term loan balance.
- On July 1, 2020, the Company obtained a \$30.0 million Core term loan, with an accordion option to increase up to \$90.0 million. This term loan was scheduled to mature on June 30, 2021 and bore interest at LIBOR plus 2.55% with a LIBOR floor of 0.75%. The term loan was repaid during June 2021. The outstanding balance at September 30, 2021 and December 31, 2020 was \$0 and \$30.0 million, respectively.
- Fund II has a \$40.0 million term loan secured by the real estate assets of City Point Phase II and guaranteed by the Operating Partnership. In September 2021, the Company modified the term loan, extending the maturity to September 2022 and the interest rate was increased from LIBOR plus 1.65% to LIBOR plus 2.25%. The outstanding balance of the Fund II term loan was \$40.0 million at each of September 30, 2021 and December 31, 2020. There was no availability at each of September 30, 2021 and December 31, 2020.
- Fund IV has a \$5.0 million subscription line with an outstanding balance and total available credit of \$0.0 million and \$5.0 million, respectively at September 30, 2021. The outstanding balance and total availability at December 31, 2020 were \$0.9 million and \$0.5 million, respectively, reflecting letters of credit of \$3.6 million.
- Fund V has a \$150.0 million subscription line collateralized by Fund V's unfunded capital commitments, and, to the extent of Acadia's capital commitments, is guaranteed by the Operating Partnership. During the year ended December 31, 2020, the Company modified the \$150.0 million Fund V Subscription line and extended the due date from May 2020 to May 2021. In April 2021, the Company modified the subscription line, extending the maturity to May 2022 and the interest rate was increased from LIBOR plus 1.60% to LIBOR plus 1.90%. The outstanding balance and total available credit of the Fund V subscription line was \$68.1 and \$66.2 million, respectively at September 30, 2021 reflecting outstanding letters of credit of \$15.7 million. The outstanding balance and total available credit were \$0.3 million and \$128.2 million at December 31, 2020, respectively, reflecting outstanding letters of credit of \$21.5 million.

Unsecured Revolving Line of Credit

At September 30, 2021 and December 31, 2020, the Company had a total of \$193.1 million and \$101.1 million available under its Core Revolver, reflecting borrowings of \$102.9 million and \$138.4 million and letters of credit of \$4.0 million and \$10.5 million, respectively. At each of September 30, 2021 and December 31, 2020, all of the Core unsecured revolving line of credit was swapped to a fixed rate.

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

Scheduled Debt Principal Payments

The scheduled principal repayments, without regard to available extension options (described further below), of the Company's consolidated indebtedness, as of September 30, 2021 are as follows (in thousands):

Year Ending December 31,	
2021 (Remainder)	\$ 102,817
2022	670,056
2023	110,501
2024	212,020
2025	168,233
Thereafter	532,582
	<u>1,796,209</u>
Unamortized premium	471
Net unamortized debt issuance costs	(8,781)
Total indebtedness	<u>\$ 1,787,899</u>

The table above does not reflect available extension options (subject to customary conditions) on consolidated debt with balances as of September 30, 2021 of \$64.2 million contractually due in 2021, \$216.6 million contractually due in 2022, and \$41.5 million contractually due in 2023; most for which the Company has available options to extend by up to 12 months and for some an additional 12 months thereafter. However, there can be no assurance that the Company will be able to successfully execute any or all of its available extension options.

See [Note 4](#) for information about liabilities of the Company's unconsolidated affiliates.

8. Financial Instruments and Fair Value Measurements

The fair value of an asset is defined as the exit price, which is the amount that would either be received when an asset is sold or paid to transfer a liability in an orderly transaction between market participants at the measurement date. The guidance establishes a three-tier fair value hierarchy based on the inputs used in measuring fair value. These tiers are: Level 1, for which quoted market prices for identical instruments are available in active markets, such as money market funds, equity securities, and U.S. Treasury securities; Level 2, for which there are inputs other than quoted prices included within Level 1 that are observable for the instrument, such as certain derivative instruments including interest rate caps and interest rate swaps; and Level 3, for financial instruments or other assets/liabilities that do not fall into Level 1 or Level 2 and for which little or no market data exists, therefore requiring the Company to develop its own assumptions.

Items Measured at Fair Value on a Recurring Basis

The methods and assumptions described below were used to estimate the fair value of each class of financial instrument. For significant Level 3 items, the Company has also provided the unobservable inputs along with their weighted-average ranges.

Money Market Funds — The Company has money market funds, which at times have zero balances and are included in Cash and cash equivalents in the consolidated balance sheets, and are comprised of government securities and/or U.S. Treasury bills. These funds were classified as Level 1 as we used quoted prices from active markets to determine their fair values.

Equity Investments — Albertsons became publicly traded during 2020 ([Note 4](#)). Upon Albertsons' IPO, the Company's Investment in Albertsons has a readily determinable market value (traded on an exchange) and is being accounted for as a Level 1 investment.

Derivative Assets — The Company has derivative assets, which are included in Other assets, net on the consolidated balance sheets, and are comprised of interest rate swaps and caps. The derivative instruments were measured at fair value using readily observable market inputs, such as quotations on interest rates, and were classified as Level 2 as these instruments are custom, over-the-counter contracts with various bank counterparties that are not traded in an active market. See "Derivative Financial Instruments," below.

Derivative Liabilities — The Company has derivative liabilities, which are included in Accounts payable and other liabilities on the consolidated balance sheets, and are comprised of interest rate swaps. These derivative instruments were measured at fair value using readily observable market inputs, such as quotations on interest rates, and were classified as Level 2 because they are custom, over-the-counter contracts with various bank counterparties that are not traded in an active market. See "Derivative Financial Instruments," below.

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

Other than the Investment in Albertsons described above, the Company did not have any transfers into or out of Level 1, Level 2, and Level 3 measurements during the nine months ended September 30, 2021 or 2020.

The following table presents the Company's fair value hierarchy for those assets and liabilities measured at fair value on a recurring basis (in thousands):

	September 30, 2021			December 31, 2020		
	Level 1	Level 2	Level 3	Level 1	Level 2	Level 3
Assets						
Money market funds	\$ —	\$ —	\$ —	\$ —	\$ —	\$ —
Derivative financial instruments	—	2	—	—	1	—
Investment in Albertsons (Note 4)	128,186	—	—	72,391	—	—
Liabilities						
Derivative financial instruments	—	54,827	—	—	90,139	—

In instances where the determination of the fair value measurement is based on inputs from different levels of the fair value hierarchy, the level in the fair value hierarchy within which the entire fair value measurement falls is based on the lowest level input that is significant to the fair value measurement in its entirety. The Company's assessment of the significance of a particular input to the fair value measurement in its entirety requires judgment, and considers factors specific to the asset or liability.

Items Measured at Fair Value on a Nonrecurring Basis (Including Impairment Charges)

During 2020 and 2021, the Company was impacted by the COVID-19 Pandemic (Note 11), which caused the Company to reduce its holding periods and forecasted operating income at certain properties. As a result, several impairments were recorded. Impairment charges for the periods presented are as follows (in thousands):

Property and Location	Owner	Triggering Event	Level 3 Inputs	Effective Date	Impairment Charge	
					Total	Acadia's Share
2021 Impairment Charges						
210 Bowery, Manhattan, NY	Fund IV	Reduced projected operating income	Projections of: holding period, net operating income, cap rate, incremental costs	Sept 30, 2021	\$ 3,016	\$ 697
27 E. 61st Street Manhattan, NY	Fund IV	Reduced projected operating income	Projections of: holding period, net operating income, cap rate, incremental costs	Sept 30, 2021	6,909	1,597
Total 2021 Impairment Charges					\$ 9,925	\$ 2,294
2020 Impairment Charges						
Cortlandt Crossing, Mohegan Lake, NY	Fund III	Reduced holding period, reduced projected operating income	Projections of: holding period, net operating income, cap rate, incremental costs	Mar 31, 2020	\$ 27,402	\$ 6,726
654 Broadway, New York, NY	Fund III	Reduced holding period	Projections of: holding period, net operating income, cap rate, incremental costs	Mar 31, 2020	6,398	1,570
146 Geary Street, San Francisco, CA	Fund IV	Reduced holding period, reduced projected operating income	Projections of: holding period, net operating	Mar 31, 2020	6,718	1,553

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

			income, cap rate, incremental costs			
801 Madison Avenue, New York, NY	Fund IV	Reduced holding period, reduced projected operating income	Projections of: holding period, net operating income, cap rate, incremental costs	Mar 31, 2020	11,031	2,551
717 N. Michigan Avenue, Chicago, IL	Fund IV	Reduced holding period, reduced projected operating income	Projections of: holding period, net operating income, cap rate, incremental costs	Dec 31, 2020	17,392	4,021
110 University, New York, NY	Fund IV	Reduced holding period, reduced projected operating income	Projections of: holding period, net operating income, cap rate, incremental costs	Dec 31, 2020	16,238	3,754
Fifth Wall Investment	Core	Decline in fair value	Projections of: reported fair value of net assets	Dec 31, 2020	419	419
Total 2020 Impairment Charges					\$ 85,598	\$ 20,594

Derivative Financial Instruments

The Company had the following interest rate swaps and caps for the periods presented (dollars in thousands):

Derivative Instrument	Aggregate Notional Amount	Effective Date	Maturity Date	Strike Rate		Balance Sheet Location	Fair Value	
				Low	High		September 30, 2021	December 31, 2020
Core								
Interest Rate Swaps	\$ 539,636	Dec 2012-Jul 2020	Mar 2022- Jul 2030	1.71 %	— 3.77 %	Other Liabilities	\$ (46,731)	\$ (74,990)
	<u>\$ 539,636</u>						<u>\$ (46,731)</u>	<u>\$ (74,990)</u>
Fund II								
Interest Rate Swap	\$ 18,588	Oct 2014	Nov 2021	1.49 %	— 1.49 %	Other Liabilities	\$ (23)	\$ (219)
Interest Rate Cap	45,000	Mar 2019	Mar 2022	3.50 %	— 3.50 %	Other Assets	—	—
	<u>\$ 63,588</u>						<u>\$ (23)</u>	<u>\$ (219)</u>
Fund III								
Interest Rate Caps	\$ 35,970	Jan 2021	Jul 2022	3.00 %	— 3.00 %	Other Assets	\$ —	\$ —
Fund IV								
Interest Rate Swaps	\$ 42,385	Mar 2017-Dec 2019	Apr 2022- Dec 2022	1.48 %	— 2.61 %	Other Liabilities	\$ (528)	\$ (1,713)
Interest Rate Caps	71,338	Dec 2020 - Jul 2021	Dec 2022- Jul 2023	3.00 %	— 3.50 %	Other Assets	2	1
	<u>\$ 113,723</u>						<u>\$ (526)</u>	<u>\$ (1,712)</u>
Fund V								
Interest Rate Swaps	\$ 298,014	Jun 2018-Feb 2021	Feb 2022- Oct 2024	0.23 %	— 2.88 %	Other Liabilities	\$ (7,545)	\$ (13,217)
	<u>\$ 298,014</u>						<u>\$ (7,545)</u>	<u>\$ (13,217)</u>
Total asset derivatives							<u>\$ 2</u>	<u>\$ 1</u>
Total liability derivatives							<u>\$ (54,827)</u>	<u>\$ (90,139)</u>

All of the Company's derivative instruments have been designated as cash flow hedges and hedge the future cash outflows on variable-rate debt (Note 7). It is estimated that approximately \$18.8 million included in Accumulated other comprehensive loss related to derivatives will be reclassified to interest expense within the next twelve months. As of September 30, 2021 and December 31, 2020, no derivatives were designated

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

as fair value hedges or hedges of net investments in foreign operations. Additionally, the Company does not use derivatives for trading or speculative purposes and currently does not have any derivatives that are not designated hedges.

During the first quarter of 2021, the Company terminated two forward swaps with an aggregate notional value of \$100.0 million (Note 7) for cash proceeds of \$3.4 million. As the hedged forecasted transaction is still expected, amounts deferred in Accumulated other comprehensive loss will be amortized into earnings as a reduction of interest expense over the original term of the swaps beginning in 2022.

Risk Management Objective of Using Derivatives

The Company is exposed to certain risks arising from both its business operations and economic conditions. The Company manages economic risks, including interest rate, liquidity and credit risk, primarily by managing the amount, sources and duration of its debt funding and, from time to time, through the use of derivative financial instruments. The Company enters into derivative financial instruments to manage exposures that result in the receipt or payment of future known and uncertain cash amounts, the values of which are determined by interest rates. The Company's derivative financial instruments are used to manage differences in the amount, timing and duration of the Company's known or expected cash receipts and its known or expected cash payments principally related to the Company's investments and borrowings.

The Company is exposed to credit risk in the event of non-performance by the counterparties to the swaps if the derivative position has a positive balance. The Company believes it mitigates its credit risk by entering into swaps with major financial institutions. The Company continually monitors and actively manages interest costs on its variable-rate debt portfolio and may enter into additional interest rate swap positions or other derivative interest rate instruments based on market conditions.

Credit Risk-Related Contingent Features

The Company has agreements with each of its swap counterparties that contain a provision whereby if the Company defaults on certain of its unsecured indebtedness, the Company could also be declared in default on its swaps, resulting in an acceleration of payment under the swaps.

Other Financial Instruments

The Company's other financial instruments had the following carrying values and fair values as of the dates shown (dollars in thousands, inclusive of amounts attributable to noncontrolling interests where applicable):

	Level	September 30, 2021		December 31, 2020	
		Carrying Amount	Estimated Fair Value	Carrying Amount	Estimated Fair Value
Notes Receivable ^(a)	3	\$ 158,468	\$ 159,476	\$ 101,450	\$ 102,135
Mortgage and Other Notes Payable ^(a)	3	1,185,228	1,165,716	1,210,540	1,190,214
Investment in non-traded equity securities ^(b)	3	3,021	3,772	1,726	1,456
Unsecured notes payable and Unsecured line of credit ^(c)	2	610,981	616,056	559,514	544,532

- (a) The Company determined the estimated fair value of these financial instruments using a discounted cash flow model with rates that take into account the credit of the borrower or tenant, where applicable, and interest rate risk. The Company also considered the value of the underlying collateral, taking into account the quality of the collateral, the credit quality of the borrower, the time until maturity and the current market interest rate environment.
- (b) Represents the Operating Partnership's cost-method investment in Fifth Wall (Note 4).
- (c) The Company determined the estimated fair value of the unsecured notes payable and unsecured line of credit using quoted market prices in an open market with limited trading volume where available. In cases where there was no trading volume, the Company determined the estimated fair value using a discounted cash flow model using a rate that reflects the average yield of similar market participants.

The Company's cash and cash equivalents, restricted cash, rents receivable, accounts payable and certain financial instruments included in other assets and other liabilities had fair values that approximated their carrying values due to their short maturity profiles at September 30, 2021.

9. Commitments and Contingencies

The Company is involved in various matters of litigation arising out of, or incident to, its business. While the Company is unable to predict with certainty the outcome of any particular matter, management does not expect, when such litigation is resolved, that the Company's resulting exposure to loss contingencies, if any, will have a material adverse effect on its consolidated financial position.

Commitments and Guaranties

In conjunction with the development and expansion of various properties, the Company has entered into agreements with general contractors for the construction or development of properties aggregating approximately \$39.5 million and \$32.7 million as of September 30, 2021 and December 31, 2020, respectively.

At September 30, 2021 and December 31, 2020, the Company had Core and Fund letters of credit outstanding of \$19.7 million and \$35.6 million, respectively ([Note 7](#)). The Company has not recorded any obligation associated with these letters of credit. The majority of the letters of credit are collateral for existing indebtedness and other obligations of the Company.

10. Shareholders' Equity, Noncontrolling Interests and Other Comprehensive Loss

Common Shares and Units

In addition to the share repurchase activity discussed below, the Company completed the following transactions in its Common Shares during the nine months ended September 30, 2021:

- The Company withheld 3,050 restricted shares of its Common Shares ("Restricted Shares") to pay the employees' statutory minimum income taxes due on the value of the portion of their Restricted Shares that vested.
- The Company recognized Common Share and Common OP Unit-based compensation expense in connection with Restricted Shares and Units ([Note 13](#)) totaling \$2.4 million and \$2.1 million for the three months ended September 30, 2021 and 2020, respectively, and \$7.1 million and \$6.3 million for the nine months ended September 30, 2021 and 2020, respectively.

In addition to the ATM Program activity discussed below, the Company completed the following transactions in its Common Shares during the year ended December 31, 2020:

- The Company withheld 2,075 Restricted Shares to pay the employees' statutory minimum income taxes due on the value of the portion of their Restricted Shares that vested.
- The Company recognized Common Share and Common OP Unit-based compensation expense totaling \$8.4 million in connection with Restricted Shares and Units ([Note 13](#)).

ATM Program

The Company has an at-the-market equity issuance program ("ATM Program") that provides the Company an efficient and low-cost vehicle for raising public equity capital to fund its needs. The Company entered into its current \$250.0 million ATM Program, which includes an optional "forward purchase" component, in the second quarter of 2019. The Company sold 2,084,896 Common Shares under its ATM Program during the nine months ended September 30, 2021 generating \$46.6 million of gross proceeds and \$45.9 million of net proceeds after related issuance costs at a weighted-average price per share of \$22.37 and \$22.09, respectively. The Company did not sell or issue any Common Shares on a forward basis for the nine months ended September 30, 2021 or the year ended December 31, 2020 and currently has approximately \$123.6 million of availability under the ATM program.

Share Repurchase Program

During 2018, the Company's board of trustees (the "Board") approved a new share repurchase program, which authorizes management, at its discretion, to repurchase up to \$200.0 million of its outstanding Common Shares. The program does not obligate the Company to repurchase any specific number of Common Shares and may be discontinued or extended at any time. The Company did not repurchase any shares during the nine months ended September 30, 2021. During the first quarter of 2020, the Company repurchased 1,219,065 Common Shares for \$22.4 million, inclusive of \$0.1 million of fees at a weighted-average price per share of \$18.29, under the share repurchase program, under which \$122.6 million remains available as of September 30, 2021.

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

Dividends and Distributions

The following table sets forth the distributions declared and/or paid during the periods presented:

Date Declared	Amount Per Share	Record Date	Payment Date
November 5, 2019	\$ 0.29	December 31, 2019	January 15, 2020
February 26, 2020	\$ 0.29	March 31, 2020	April 15, 2020
March 15, 2021	\$ 0.15	March 31, 2021	April 15, 2021
May 5, 2021	\$ 0.15	June 30, 2021	July 15, 2021
August 5, 2021	\$ 0.15	September 30, 2021	October 15, 2021

Beginning with the second quarter of 2020, the Board temporarily suspended distributions on its Common Shares and Common Units, which suspension continued through the fourth quarter of 2020; however, distributions of \$0.1 million were payable to preferred unit holders at each of June 30, 2020, September 30, 2020 and December 31, 2020. The Company reinstated quarterly distributions beginning in the first quarter of 2021.

Accumulated Other Comprehensive Loss

The following tables set forth the activity in accumulated other comprehensive loss for the three and nine months ended September 30, 2021 and 2020 (in thousands):

	Gains or Losses on Derivative Instruments
Balance at July 1, 2021	\$ (47,909)
Other comprehensive income before reclassifications - swap agreements	1,045
Reclassification of realized interest on swap agreements	5,528
Net current period other comprehensive income	6,573
Net current period other comprehensive income attributable to noncontrolling interests	(1,833)
Balance at September 30, 2021	\$ (43,169)
Balance at July 1, 2020	\$ (90,209)
Other comprehensive income before reclassifications - swap agreements	952
Reclassification of realized interest on swap agreements	5,506
Net current period other comprehensive income	6,458
Net current period other comprehensive income attributable to noncontrolling interests	(2,122)
Balance at September 30, 2020	\$ (85,873)

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

	Gains or Losses on Derivative Instruments
Balance at January 1, 2021	\$ (74,891)
Other comprehensive income before reclassifications - swap agreements	24,528
Reclassification of realized interest on swap agreements	16,169
Net current period other comprehensive income	40,697
Net current period other comprehensive income attributable to noncontrolling interests	(8,975)
Balance at September 30, 2021	\$ (43,169)
Balance at January 1, 2020	\$ (31,175)
Other comprehensive loss before reclassifications - swap agreements	(82,444)
Reclassification of realized interest on swap agreements	9,598
Net current period other comprehensive loss	(72,846)
Net current period other comprehensive loss attributable to noncontrolling interests	18,148
Balance at September 30, 2020	\$ (85,873)

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

Noncontrolling Interests

The following tables summarize the change in the noncontrolling interests for the three and nine months ended September 30, 2021 and 2020 (dollars in thousands):

	Noncontrolling Interests in Operating Partnership ^(a)	Noncontrolling Interests in Partially-Owned Affiliates ^(b)	Total
Balance at July 1, 2021	\$ 95,088	\$ 522,571	\$ 617,659
Distributions declared of \$0.15 per Common OP Unit and distributions on Preferred OP Units	(1,046)	—	(1,046)
Net income for the three months ended September 30, 2021	872	18,616	19,488
Conversion of 18,000 Common OP Units to Common Shares by limited partners of the Operating Partnership	(288)	—	(288)
Cancellation of OP Units ^(c)	(479)	—	(479)
Other comprehensive loss - unrealized gain (loss) on valuation of swap agreements	227	(261)	(34)
Reclassification of realized interest expense on swap agreements	53	1,814	1,867
Noncontrolling interest contributions	—	9,518	9,518
Noncontrolling interest distributions	—	(10,527)	(10,527)
Employee Long-term Incentive Plan Unit Awards	2,419	—	2,419
Reallocation of noncontrolling interests ^(d)	(2,060)	—	(2,060)
Balance at September 30, 2021	\$ 94,786	\$ 541,731	\$ 636,517
Balance at July 1, 2020	\$ 90,321	\$ 547,418	\$ 637,739
Distributions on Preferred OP Units	(123)	—	(123)
Net loss for the three months ended September 30, 2020	(352)	(28,907)	(29,259)
Other comprehensive income - unrealized gain (loss) on valuation of swap agreements	183	(166)	17
Reclassification of realized interest expense on swap agreements	63	2,042	2,105
Noncontrolling interest contributions	—	8,427	8,427
Noncontrolling interest distributions	—	(20,117)	(20,117)
Employee Long-term Incentive Plan Unit Awards	2,181	—	2,181
Reallocation of noncontrolling interests ^(d)	(2,100)	—	(2,100)
Balance at September 30, 2020	\$ 90,173	\$ 508,697	\$ 598,870

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

	Noncontrolling Interests in Operating Partnership ^(a)	Noncontrolling Interests in Partially-Owned Affiliates ^(b)	Total
Balance at January 1, 2021	\$ 89,431	\$ 517,808	\$ 607,239
Distributions declared of \$0.45 per Common OP Unit and distributions on Preferred OP Units	(3,146)	—	(3,146)
Net income for the nine months ended September 30, 2021	1,740	11,759	13,499
Conversion of 43,973 Common OP Units to Common Shares by limited partners of the Operating Partnership	(697)	—	(697)
Cancellation of OP Units ^(c)	(479)	—	(479)
Other comprehensive income - unrealized gain on valuation of swap agreements	1,721	1,625	3,346
Reclassification of realized interest expense on swap agreements	159	5,470	5,629
Noncontrolling interest contributions	—	26,627	26,627
Noncontrolling interest distributions	—	(21,558)	(21,558)
Employee Long-term Incentive Plan Unit Awards	8,866	—	8,866
Reallocation of noncontrolling interests ^(d)	(2,809)	—	(2,809)
Balance at September 30, 2021	\$ 94,786	\$ 541,731	\$ 636,517
Balance at January 1, 2020	\$ 97,670	\$ 546,987	\$ 644,657
Distributions declared of \$0.29 per Common OP Unit	(2,095)	—	(2,095)
Net income (loss) for the nine months ended September 30, 2020	570	(35,958)	(35,388)
Conversion of 407,594 Common OP Units to Common Shares by limited partners of the Operating Partnership	(6,544)	—	(6,544)
Other comprehensive loss - unrealized loss on valuation of swap agreements	(3,268)	(18,423)	(21,691)
Reclassification of realized interest expense on swap agreements	111	3,432	3,543
Noncontrolling interest contributions	—	36,736	36,736
Noncontrolling interest distributions	—	(24,654)	(24,654)
Employee Long-term Incentive Plan Unit Awards	7,973	—	7,973
Reallocation of noncontrolling interests ^(d)	(4,244)	—	(4,244)
Noncontrolling interest gain	—	588	588
Cumulative effect of change in accounting principle	—	(11)	(11)
Balance at September 30, 2020	\$ 90,173	\$ 508,697	\$ 598,870

(a) Noncontrolling interests in the Operating Partnership are comprised of (i) the limited partners' 3,080,849 and 3,101,958 Common OP Units at September 30, 2021 and 2020, respectively; (ii) 188 Series A Preferred OP Units at each of September 30, 2021 and 2020; (iii) 126,593 Series C Preferred OP Units at each of September 30, 2021 and 2020; and (iv) 3,416,894 and 2,886,207 LTIP units at September 30, 2021 and 2020, respectively, as discussed in Share Incentive Plan ([Note 13](#)). Distributions declared for Preferred OP Units are reflected in net income (loss) in the table above.

(b) Noncontrolling interests in partially-owned affiliates comprise third-party interests in Funds II, III, IV and V, and Mervyns II, and six other subsidiaries.

(c) The Company exchanged 21,109 OP Units in settlement of a note receivable in the amount of \$0.5 million on July 12, 2021 ([Note 3](#));

(d) Adjustment reflects the difference between the fair value of the consideration received or paid and the book value of the Common Shares, Common OP Units, Preferred OP Units, and LTIP Units involving changes in ownership.

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

Preferred OP Units

There were no issuances of Preferred OP Units during the nine months ended September 30, 2021 or the year ended December 31, 2020.

In 1999, the Operating Partnership issued 1,580 Series A Preferred OP Units in connection with the acquisition of a property, which have a stated value of \$1,000 per unit, and are entitled to a preferred quarterly distribution of the greater of (i) \$22.50 (9% annually) per Series A Preferred OP Unit or (ii) the quarterly distribution attributable to a Series A Preferred OP Unit if such unit was converted into a Common OP Unit. Through September 30, 2021, 1,392 Series A Preferred OP Units were converted into 185,600 Common OP Units and then into Common Shares. The 188 remaining Series A Preferred OP Units are currently convertible into Common OP Units based on the stated value divided by \$7.50. Either the Company or the holders can currently call for the conversion of the Series A Preferred OP Units at the lesser of \$7.50 or the market price of the Common Shares as of the conversion date.

During 2016, the Operating Partnership issued 442,478 Common OP Units and 141,593 Series C Preferred OP Units to a third party to acquire Gotham Plaza (Note 4). The Series C Preferred OP Units have a value of \$100.00 per unit and are entitled to a preferred quarterly distribution of \$0.9375 per unit and are convertible into Common OP Units at a rate based on the share price at the time of conversion. If the share price is below \$28.80 on the conversion date, each Series C Preferred OP Unit will be convertible into 3.4722 Common OP Units. If the share price is between \$28.80 and \$35.20 on the conversion date, each Series C Preferred OP Unit will be convertible into a number of Common OP Units equal to \$100.00 divided by the closing share price. If the share price is above \$35.20 on the conversion date, each Series C Preferred OP Unit will be convertible into 2.8409 Common OP Units. The Series C Preferred OP Units have a mandatory conversion date of December 31, 2025, at which time all units that have not been converted will automatically be converted into Common OP Units based on the same calculations. Through September 30, 2021, 15,000 Series C Preferred OP Units were converted into 51,887 Common OP Units and then into Common Shares.

11. Leases

As Lessor

The Company is engaged in the operation of shopping centers and other retail properties that are either owned or, with respect to certain shopping centers, operated under long-term ground leases that expire at various dates through June 20, 2066, with renewal options (as discussed further below). Space in the shopping centers is leased to tenants pursuant to agreements that provide for terms ranging generally from one month to sixty years and generally provide for additional rents based on certain operating expenses as well as tenants' sales volumes. During the nine months ended September 30, 2021 and 2020, the Company earned \$42.8 million and \$41.8 million, respectively in variable lease revenues, primarily for real estate taxes and common area maintenance charges, which are included in rental income in the consolidated statements of operations.

Reserve Analysis

The activity for the reserves related to billed rents and straight-line rents (including those under specific operating leases where the collection of rents is assessed to be not probable) is as follows:

	Nine Months Ended September 30, 2021			
	Balance at Beginning of Period	Provision (Recovery)	Write-Offs	Balance at End of Period
Allowance for credit loss - billed rents	\$ 30,366	\$ 973	\$ (2,909)	\$ 28,430
Straight-line rent reserves	15,042	254	(2,648)	12,648
Total - rents receivable	\$ 45,408	\$ 1,227	\$ (5,557)	\$ 41,078

Tenant Settlement

On September 24, 2021, the Company entered into a conditional settlement agreement with its former tenant and lease guarantor at one of its Core properties for the payment by such former tenant and guarantor of a minimum of \$5.4 million in accordance with a payment schedule set forth and subject to the terms in the conditional settlement agreement. The payments relate to tenant's default under the lease and its subsequent termination by the Company. Given the inherent uncertainties involving collectability, the Company has not recognized any amounts in its consolidated financial statements. Such amounts will be recognized when realized.

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

As Lessee

During the nine months ended September 30, 2021, the Company:

- modified its Rye, New York corporate office lease during the first quarter of 2021. As a result, of the modification, the lease was remeasured and the lease liability and right-of-use asset were each reduced by \$0.4 million.
- terminated its Fund IV lease at 110 University Place in New York City during the second quarter of 2021 (which was previously impaired in 2020, [Note 8](#)) for \$3.6 million, and de-recognized the related right-of-use asset of \$31.4 million, lease liability of \$46.0 million and building improvements and other assets totaling \$10.3 million, resulting in a gain on lease termination of \$0.7 million, or \$0.2 million at the Company's share, which is reflected within Gain on disposition of properties in the consolidated statement of operations.

During the year ended December 31, 2020, the Company:

- entered into one new office lease as lessee for which the lease commenced in the third quarter of 2020. The Company recorded a right-of-use asset and corresponding lease liability of \$1.7 million;
- modified its 991 Madison master lease by converting the 49-year fixed term to a 15-year term. As a result of the modification, the lease was reclassified from a finance lease to an operating lease during the second quarter of 2020;
- consolidated one property within the BSP II portfolio, 102 E. Broughton, ([Note 2](#)), which was subject to a ground lease classified as an operating lease, during the second quarter of 2020;
- recorded an impairment charge of \$12.3 million on a right-of-use asset for a Fund IV property, 110 University Place ([Note 8](#)) during the fourth quarter of 2020;
- renewed one ground lease for Branch Plaza, an operating lease, for 22 years during the second quarter of 2020; and
- modified its 1238 Wisconsin lease agreement in the fourth quarter of 2020 for a reduced purchase price from \$14.5 million to \$11.5 million and, as a result, remeasured and reduced its right-of-use asset and lease liability by \$1.9 million .

Additional disclosures regarding the Company's leases as lessee are as follows:

	Three Months Ended September		Nine Months Ended September	
	30,		30,	
	2021	2020	2021	2020
Lease Cost				
Finance lease cost:				
Amortization of right-of-use assets	\$ 226	226	\$ 677	\$ 1,370
Interest on lease liabilities	97	92	289	1,541
Subtotal	323	318	966	2,911
Operating lease cost	1,334	2,258	5,850	5,377
Variable lease cost	23	5	57	27
Total lease cost	\$ 1,680	\$ 2,581	\$ 6,873	\$ 8,315

Other Information

Weighted-average remaining lease term - finance leases (years)	32.8	33.5
Weighted-average remaining lease term - operating leases (years)	14.2	26.5
Weighted-average discount rate - finance leases	6.3 %	6.2 %
Weighted-average discount rate - operating leases	5.1 %	5.4 %

Right-of-use assets – finance leases are included in Operating real estate ([Note 2](#)) in the consolidated balance sheets. Lease liabilities – finance leases are included in Accounts payable and other liabilities in the consolidated balance sheets ([Note 5](#)). Operating lease cost comprises amortization of right-of-use assets for operating properties (related to ground rents) or amortization of right-of-use assets for office and corporate assets and is included in Property operating expense or General and administrative expense, respectively, in the consolidated statements of operations. Finance lease cost comprises amortization of right-of-use assets for certain ground leases, which is included in Property operating expense, as well as interest on lease liabilities, which is included in Interest expense in the consolidated statements of operations.

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

Lease Obligations

The scheduled future minimum (i) rental revenues from rental properties under the terms of non-cancelable tenant leases greater than one year (assuming no new or renegotiated leases or option extensions for such premises) and (ii) rental payments under the terms of all non-cancelable operating and finance leases in which the Company is the lessee, principally for office space, land and equipment, as of September 30, 2021, are summarized as follows (in thousands):

Year Ending December 31,	Minimum Rental Payments		
	Minimum Rental Revenues ^(a)	Operating Leases ^(b)	Finance Leases ^(b)
2021 (Remainder)	\$ 49,136	\$ 1,380	\$ —
2022	208,208	5,368	34
2023	197,110	5,389	—
2024	172,240	5,414	—
2025	140,533	5,329	—
Thereafter	606,694	29,711	12,515
	<u>1,373,921</u>	<u>52,591</u>	<u>12,549</u>
Interest	—	(12,848)	(6,036)
Total	<u>\$ 1,373,921</u>	<u>\$ 39,743</u>	<u>\$ 6,513</u>

- a) Amount represents contractual lease maturities at September 30, 2021 including any extension options that management determined were reasonably certain of exercise. During 2020, numerous tenants were forced to suspend operations by government mandate as a result of the COVID-19 Pandemic. The Company has negotiated payment agreements with selected tenants which resulted in rent concessions or deferral of rents as discussed further below.
- b) Minimum rental payments exclude options or renewals not reasonably certain of exercise.

During the three and nine months ended September 30, 2021 and 2020, no single tenant or property collectively comprised more than 10% of the Company's consolidated total revenues.

COVID-19 Pandemic Impacts

Beginning in March 2020, the COVID-19 Pandemic has had a material adverse impact on economic and market conditions, and consumer activity, and triggered a period of global and domestic economic slowdown. The COVID-19 Pandemic and government responses created disruption in global supply chains and has been adversely impacting many industries, including the domestic retail sectors in which the Company's tenants operate. Under governmental restrictions and guidance, certain retailers were considered "essential businesses" and were permitted to remain fully operating during the COVID-19 Pandemic, while other "non-essential businesses" were ordered to decrease or close operations for an indeterminate period of time to protect their employees and customers from the spread of the virus. These disruptions, which have substantially ceased as of the date of this Report, have impacted the collectability of rent from the Company's affected tenants primarily in 2020 and to a lesser extent in 2021. While the Company considers disruptions related to the COVID-19 Pandemic to be substantially over, if such government mandated closures are reinstated, they may have a material, adverse effect on the Company's revenues, results of operations, financial condition, and liquidity in future periods.

Rent Collections – The Company collected or negotiated payment agreements of approximately 97.1% and 92.5% of its third quarter pre-COVID billings (original contract rents without regard to deferral or abatement agreements) for its Core Portfolio and the Funds, respectively.

Earnings Impact (Amounts Reflect the Company's Share) – The Company incurred aggregate credit (recoveries) losses and rent abatements totaling approximately (\$0.3) million and \$3.4 million for the three and nine months ended September 30, 2021, respectively, compared to \$13.3 million and \$26.9 million for the three and nine months ended September 30, 2020, respectively, primarily related to the COVID-19 Pandemic. In addition, the Company incurred impairment charges of \$2.3 million for the three and nine months ended September 30, 2021 and \$12.4 million for the nine months ended September 30, 2020 primarily related to the COVID-19 Pandemic ([Note 8](#)).

Other Impacts

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

- *Rent Concession Agreements* – During the nine months ended September 30, 2021, the Company executed 84 rent concession arrangements with tenants comprised of 18 agreements for rent deferral and 66 agreements for rent abatements. Of these deferral agreements, 16 were accounted for as if no changes to the contract were made and therefore there were no changes to the current or future recognition of revenue and \$6.4 million of deferred receivables are included in Rents receivable in the consolidated balance sheet at September 30, 2021. Rent abatements represented a \$3.0 million reduction in revenues at the Company's share for the nine months ended September 30, 2021.
- *Occupancy* – At September 30, 2021, the Company's pro rata Core and Fund leased occupancy rates were 92.6% and 90.0%, respectively, compared to 91.1% and 89.8% respectively, at September 30, 2020 reflecting primarily recovery since the COVID-19 Pandemic in 2020.

12. Segment Reporting

The Company has three reportable segments: Core Portfolio, Funds and Structured Financing. The Company's Core Portfolio consists primarily of high-quality retail properties located primarily in high-barrier-to-entry, densely-populated metropolitan areas with a long-term investment horizon. The Company's Funds hold primarily retail real estate in which the Company co-invests with high-quality institutional investors. The Company's Structured Financing segment consists of earnings and expenses related to notes and mortgages receivable which are held within the Core Portfolio or the Funds ([Note 3](#)). Fees earned by the Company as the general partner or managing member of the Funds are eliminated in the Company's consolidated financial statements and are not presented in the Company's segments.

The following tables set forth certain segment information for the Company (in thousands):

	For the Three Months Ended September 30, 2021				
	Core Portfolio	Funds	Structured Financing	Unallocated	Total
Revenues	\$ 45,942	\$ 27,504	\$ —	\$ —	\$ 73,446
Depreciation and amortization	(17,678)	(13,188)	—	—	(30,866)
Property operating expenses, other operating and real estate taxes	(13,911)	(10,107)	—	—	(24,018)
General and administrative expenses	—	—	—	(9,978)	(9,978)
Impairment charges	—	(9,925)	—	—	(9,925)
Operating income (loss)	14,353	(5,716)	—	(9,978)	(1,341)
Interest income	—	—	2,354	—	2,354
Realized and unrealized holding gains on investments and other	—	47,643	(350)	—	47,293
Equity in (losses) earnings of unconsolidated affiliates	(485)	1,129	—	—	644
Interest expense	(7,446)	(9,888)	—	—	(17,334)
Income tax provision	—	—	—	(59)	(59)
Net income	6,422	33,168	2,004	(10,037)	31,557
Net income attributable to noncontrolling interests	(906)	(18,582)	—	—	(19,488)
Net income attributable to Acadia	<u>\$ 5,516</u>	<u>\$ 14,586</u>	<u>\$ 2,004</u>	<u>\$ (10,037)</u>	<u>\$ 12,069</u>

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

For the Three Months Ended September 30, 2020

	Core Portfolio	Funds	Structured Financing	Unallocated	Total
Revenues	\$ 38,848	\$ 12,433	\$ —	\$ —	\$ 51,281
Depreciation and amortization	(17,987)	(16,470)	—	—	(34,457)
Property operating expenses, other operating and real estate taxes	(12,709)	(9,539)	—	—	(22,248)
General and administrative expenses	—	—	—	(8,625)	(8,625)
Gain on disposition of properties	—	24	—	—	24
Operating income (loss)	8,152	(13,552)	—	(8,625)	(14,025)
Interest income	—	—	2,132	—	2,132
Realized and unrealized holding losses on investments and other	—	(7,906)	(40)	—	(7,946)
Equity in (losses) earnings of unconsolidated affiliates	(784)	160	—	—	(624)
Interest expense	(8,276)	(9,476)	—	—	(17,752)
Income tax provision	—	—	—	(74)	(74)
Net (loss) income	(908)	(30,774)	2,092	(8,699)	(38,289)
Net loss attributable to noncontrolling interests	1,407	27,852	—	—	29,259
Net income (loss) attributable to Acadia	<u>\$ 499</u>	<u>\$ (2,922)</u>	<u>\$ 2,092</u>	<u>\$ (8,699)</u>	<u>\$ (9,030)</u>

As of or for the Nine Months Ended September 30, 2021

	Core Portfolio	Funds	Structured Financing	Unallocated	Total
Revenues	\$ 134,292	\$ 83,208	\$ —	\$ —	\$ 217,500
Depreciation and amortization	(51,898)	(41,703)	—	—	(93,601)
Property operating expenses, other operating and real estate taxes	(41,773)	(32,578)	—	—	(74,351)
General and administrative expenses	—	—	—	(29,645)	(29,645)
Impairment charges	—	(9,925)	—	-	(9,925)
Gain on disposition of properties	4,612	5,909	—	—	10,521
Operating income	45,233	4,911	—	(29,645)	20,499
Interest income	—	—	6,108	—	6,108
Realized and unrealized holding gains on investments and other	—	57,031	(520)	—	56,511
Equity in (losses) earnings of unconsolidated affiliates	(944)	4,957	—	—	4,013
Interest expense	(22,010)	(30,070)	—	—	(52,080)
Income tax provision	—	—	—	(403)	(403)
Net income	22,279	36,829	5,588	(30,048)	34,648
Net income attributable to noncontrolling interests	(1,919)	(11,580)	—	—	(13,499)
Net income attributable to Acadia	<u>\$ 20,360</u>	<u>\$ 25,249</u>	<u>\$ 5,588</u>	<u>\$ (30,048)</u>	<u>\$ 21,149</u>
Real estate at cost ^(a)	<u>\$ 2,328,208</u>	<u>\$ 1,807,120</u>	<u>\$ —</u>	<u>\$ —</u>	<u>\$ 4,135,328</u>
Total assets ^(a)	<u>\$ 2,201,871</u>	<u>\$ 1,884,306</u>	<u>\$ 158,468</u>	<u>\$ —</u>	<u>\$ 4,244,645</u>
Cash paid for acquisition of real estate	<u>\$ —</u>	<u>\$ 63,425</u>	<u>\$ —</u>	<u>\$ —</u>	<u>\$ 63,425</u>
Cash paid for development and property improvement costs	<u>\$ 11,601</u>	<u>\$ 15,596</u>	<u>\$ —</u>	<u>\$ —</u>	<u>\$ 27,197</u>

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

As of or for the Nine Months Ended September 30, 2020

	Core Portfolio	Funds	Structured Financing	Unallocated	Total
Revenues	\$ 117,383	\$ 69,091	\$ —	\$ —	\$ 186,474
Depreciation and amortization	(53,193)	(48,434)	—	—	(101,627)
Property operating expenses, other operating and real estate taxes	(42,484)	(31,034)	—	—	(73,518)
General and administrative expenses	—	—	—	(26,415)	(26,415)
Impairment charges	—	(51,549)	—	—	(51,549)
Gain on disposition of properties	—	509	—	—	509
Operating income (loss)	21,706	(61,417)	—	(26,415)	(66,126)
Interest income	—	—	7,156	—	7,156
Realized and unrealized holding gains on investments and other	—	79,845	(510)	—	79,335
Equity in (losses) earnings of unconsolidated affiliates	(212)	57	—	—	(155)
Interest expense	(25,127)	(29,246)	—	—	(54,373)
Income tax benefit	—	—	—	741	741
Net (loss) income	(3,633)	(10,761)	6,646	(25,674)	(33,422)
Net loss attributable to noncontrolling interests	7,691	27,697	—	—	35,388
Net income attributable to Acadia	<u>\$ 4,058</u>	<u>\$ 16,936</u>	<u>\$ 6,646</u>	<u>\$ (25,674)</u>	<u>\$ 1,966</u>
Real estate at cost ^(a)	<u>\$ 2,365,426</u>	<u>\$ 1,802,865</u>	<u>\$ —</u>	<u>\$ —</u>	<u>\$ 4,168,291</u>
Total assets ^(a)	<u>\$ 2,291,730</u>	<u>\$ 1,824,880</u>	<u>\$ 134,798</u>	<u>\$ —</u>	<u>\$ 4,251,408</u>
Cash paid for acquisition of real estate	<u>\$ 19,963</u>	<u>\$ 1,245</u>	<u>\$ —</u>	<u>\$ —</u>	<u>\$ 21,208</u>
Cash paid for development and property improvement costs	<u>\$ 7,522</u>	<u>\$ 20,427</u>	<u>\$ —</u>	<u>\$ —</u>	<u>\$ 27,949</u>

a) Real estate at cost and total assets for the Funds segment include \$654.0 million and \$606.6 million, or \$190.0 million and \$176.5 million net of non-controlling interests, related to Fund II's City Point property at September 30, 2021 and 2020, respectively.

13. Share Incentive and Other Compensation

Share Incentive Plan

The 2020 Share Incentive Plan (the "Share Incentive Plan") authorizes the Company to issue options, Restricted Shares, LTIP Units and other securities (collectively "Awards") to, among others, the Company's officers, trustees and employees. At September 30, 2021 a total of 1,917,304 shares remained available to be issued under the Share Incentive Plan.

Restricted Shares and LTIP Units - Employees

During the nine months ended September 30, 2021, and the year ended December 31, 2020, the Company issued 635,976 and 396,149 LTIP Units and 11,244 and 13,766 restricted share units ("Restricted Share Units"), respectively, to employees of the Company pursuant to the Share Incentive Plan. These awards were measured at their fair value on the grant date, incorporating the following factors:

- A portion of these annual equity awards is granted in performance-based Restricted Share Units or LTIP Units that may be earned based on the Company's attainment of specified relative total shareholder returns ("Relative TSR") hurdles.
- In the event the Relative TSR percentile falls between the 25th percentile and the 50th percentile, the Relative TSR vesting percentage is determined using a straight-line linear interpolation between 50% and 100% and in the event that the Relative TSR percentile falls between the 50th percentile and 75th percentile, the Relative TSR vesting percentage is determined using a straight-line linear interpolation between 100% and 200%.
- Two-thirds (2/3) of the performance-based LTIP Units will vest based on the Company's total shareholder return ("TSR") for the three-year forward-looking performance period relative to the constituents of the SNL U.S. REIT Retail Shopping Center Index and one-third (1/3) on the Company's TSR for the three-year forward-looking performance period as compared to the constituents of the SNL U.S. REIT Retail Index (both on a non-weighted basis).

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

- If the Company's performance fails to achieve the aforementioned hurdles at the culmination of the three-year performance period, all performance-based shares will be forfeited. Any earned performance-based shares vest 60% at the end of the performance period, with the remaining 40% of shares vesting ratably over the next two years.

For valuation of the 2021 and 2020 Performance Shares, a Monte Carlo simulation was used to estimate the fair values based on probability of satisfying the market conditions and the projected share prices at the time of payments, discounted to the valuation dates over the three-year performance periods. The assumptions include volatility (48.0% and 21.0%) and risk-free interest rates of (0.2% and 1.4%) for 2021 and 2020, respectively. The total value of the 2021 and 2020 Performance Shares will be expensed over the vesting period regardless of the Company's performance.

The total value of the above Restricted Share Units and LTIP Units as of the grant date was \$12.6 million during the nine months ended September 30, 2021 and \$10.4 million during the year ended December 31, 2020. Total long-term incentive compensation expense, including the expense related to the Share Incentive Plan, was \$2.3 million and \$2.1 million for the three months ended September 30, 2021 and 2020, and \$7.1 million and \$6.3 million for the nine months ended September 30, 2021 and 2020, respectively and is recorded in General and administrative expense in the consolidated statements of operations.

Restricted Shares and LTIP Units - Board of Trustees

In addition, members of the Board have been issued shares and units under the Share Incentive Plan. During the nine months ended September 30, 2021, the Company issued 30,321 LTIP Units and 30,592 Restricted Shares as compensation to Trustees of the Company. A portion of LTIP Units and Restricted Shares vest over three years with 33% vesting May 9, 2022 and the remaining amount vesting ratably on May 9, 2023 and May 9, 2024. The remaining awards vest on May 9, 2022. The Restricted Shares do not carry voting rights or other rights of Common Shares until vesting and may not be transferred, assigned or pledged until the recipients have a vested non-forfeitable right to such shares. Dividends are not paid currently on unvested Restricted Shares, but are paid cumulatively from the issuance date through the applicable vesting date of such Restricted Shares. Total trustee fee expense, including the expense related to the Share Incentive Plan, was \$1.2 million and \$1.0 million for the nine months ended September 30, 2021 and 2020, respectively, and is recorded in General and Administrative expense in the consolidated statements of operations.

Long-Term Incentive Alignment Program

In 2009, the Company adopted the Long-Term Incentive Alignment Program (the "Program") pursuant to which the Company may grant awards to employees, entitling them to receive up to 25% of any potential future payments of Promote to the Operating Partnership from Funds III, IV and V. The Company has granted such awards to employees representing 25% of the potential Promote payments from Fund III to the Operating Partnership, 23.1% of the potential Promote payments from Fund IV to the Operating Partnership and 8.4% of the potential Promote payments from Fund V to the Operating Partnership. Payments to senior executives under the Program require further Board approval at the time any potential payments are due pursuant to these grants. Compensation relating to these awards will be recognized in each reporting period in which Board approval is granted.

As payments to other employees are not subject to further Board approval, compensation relating to these awards will be recorded based on the estimated fair value at each reporting period in accordance with ASC Topic 718, *Compensation— Stock Compensation*. The awards in connection with Fund IV and Fund V were determined to have no intrinsic value as of September 30, 2021 or December 31, 2020.

The Company did not recognize any compensation expense for the nine months ended September 30, 2021 or the year ended December 31, 2020 related to the Program in connection with Fund III, Fund IV or Fund V.

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

A summary of the status of the Company's unvested Restricted Shares and LTIP Units is presented below:

Unvested Restricted Shares and LTIP Units	Common Restricted Shares	Weighted Grant-Date Fair Value	LTIP Units	Weighted Grant-Date Fair Value
Unvested at January 1, 2020	42,390	\$ 23.73	936,180	\$ 28.24
Granted	66,824	13.70	440,829	19.64
Vested	(19,264)	27.72	(250,241)	30.44
Forfeited	(39)	24.77	(3,879)	24.67
Unvested at December 31, 2020	89,911	15.42	1,122,889	24.38
Granted	43,078	19.94	666,297	19.48
Vested	(43,084)	16.85	(283,024)	26.66
Forfeited	(159)	36.22	(91,637)	36.22
Unvested at September 30, 2021	89,746	\$ 16.87	1,414,525	\$ 20.85

The weighted-average grant date fair value for Restricted Shares and LTIP Units granted for the nine months ended September 30, 2021 and the year ended December 31, 2020 were \$19.50 and \$18.86, respectively. As of September 30, 2021, there was \$19.4 million of total unrecognized compensation cost related to unvested share-based compensation arrangements granted under the Share Incentive Plan. That cost is expected to be recognized over a weighted-average period of 1.5 years. The total fair value of Restricted Shares that vested during the nine months ended September 30, 2021 and the year ended December 31, 2020, was \$0.7 million and \$0.5 million, respectively. The total fair value of LTIP Units that vested (LTIP units vest primarily during the first quarter) during the nine months ended September 30, 2021 and the year ended December 31, 2020, was \$7.5 million and \$7.6 million, respectively.

Other Plans

On a combined basis, the Company incurred a total of \$0.3 million of compensation expense related to the following employee benefit plans for each of the nine months ended September 30, 2021 and 2020.

Employee Share Purchase Plan

The Acadia Realty Trust Employee Share Purchase Plan (the "Purchase Plan"), allows eligible employees of the Company to purchase Common Shares through payroll deductions. The Purchase Plan provides for employees to purchase Common Shares on a quarterly basis at a 15% discount to the closing price of the Company's Common Shares on either the first day or the last day of the quarter, whichever is lower. A participant may not purchase more than \$25,000 in Common Shares per year. Compensation expense will be recognized by the Company to the extent of the above discount to the closing price of the Common Shares with respect to the applicable quarter. A total of 6,111 and 3,285 Common Shares were purchased by employees under the Purchase Plan for the nine months ended September 30, 2021 and 2020, respectively. On March 23, 2021, the Board adopted, which was subsequently approved by the Company's shareholders at the 2021 annual meeting of shareholders, the Acadia Realty Trust 2021 Employee Share Purchase Plan which allows for a maximum aggregate issuance of 200,000 Common Shares.

Deferred Share Plan

During 2006, the Company adopted a Trustee Deferral and Distribution Election, under which the participating Trustees earn deferred compensation.

Employee 401(k) Plan

The Company maintains a 401(k) plan for employees under which the Company currently matches 50% of a plan participant's contribution up to 6% of the employee's annual salary. A plan participant may contribute up to a maximum of 15% of their compensation, up to \$19,500, for the year ending December 31, 2021.

14. Earnings (Loss) Per Common Share

Basic earnings per Common Share is computed by dividing net income attributable to Common Shareholders by the weighted-average Common Shares outstanding (Note 10). During the periods presented, the Company had unvested LTIP Units which provide for non-forfeitable rights to dividend equivalent payments. Accordingly, these unvested LTIP Units are considered participating securities and are included in the computation of basic earnings per Common Share pursuant to the two-class method.

ACADIA REALTY TRUST AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Unaudited)

Diluted earnings per Common Share reflects the potential dilution of the conversion of obligations and the assumed exercises of securities including the effects of Restricted Share Units issued under the Company's Share Incentive Plans (Note 13). The effect of such shares is excluded from the calculation of earnings per share when anti-dilutive as indicated in the table below.

The effect of the conversion of Common OP Units is not reflected in the computation of basic and diluted earnings per share, as they are exchangeable for Common Shares on a one-for-one basis. The income allocable to such units is allocated on this same basis and reflected as noncontrolling interests in the accompanying consolidated financial statements. As such, the assumed conversion of these units would have no net impact on the determination of diluted earnings per share.

(dollars in thousands)	Three Months Ended September 30,		Nine Months Ended September 30,	
	2021	2020	2021	2020
Numerator:				
Net income (loss) attributable to Acadia	\$ 12,069	\$ (9,030)	\$ 21,149	\$ 1,966
Less: net income attributable to participating securities	(156)	—	(468)	(233)
Income (loss) from continuing operations net of income attributable to participating securities	\$ 11,913	\$ (9,030)	\$ 20,681	\$ 1,733
Denominator:				
Weighted average shares for basic earnings (loss) per share	88,480,844	86,308,500	87,217,422	86,486,017
Effect of dilutive securities:				
Employee unvested restricted shares	—	—	—	—
Denominator for diluted earnings per share	88,480,844	86,308,500	87,217,422	86,486,017
Basic earnings (loss) and diluted earnings per Common Share from continuing operations attributable to Acadia	\$ 0.13	\$ (0.10)	\$ 0.24	\$ 0.02
Anti-Dilutive Shares Excluded from Denominator:				
Series A Preferred OP Units	188	188	188	188
Series A Preferred OP Units - Common share equivalent	25,067	25,067	25,067	25,067
Series C Preferred OP Units	126,593	126,593	126,593	126,593
Series C Preferred OP Units - Common share equivalent	439,556	439,556	439,556	439,556
Restricted shares	70,827	76,394	70,827	76,394

ITEM 2. MANAGEMENT’S DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS.

OVERVIEW

As of September 30, 2021, we own or have an ownership interest in 182 properties held through our Core Portfolio and Funds. Our Core Portfolio consists of those properties either 100% owned, or partially owned through joint venture interests, by the Operating Partnership or its subsidiaries, not including those properties owned through our Funds. These properties primarily consist of street and urban retail, and dense suburban shopping centers. Our Funds are investment vehicles through which our Operating Partnership and outside institutional investors invest in primarily opportunistic and value-add retail real estate. Currently, we have active investments in four Funds. A summary of our wholly-owned and partially-owned retail properties and their physical occupancies (including tenants who may have been forced to close their businesses as a result of the COVID-19 Pandemic, as discussed under “Significant Developments” below) at September 30, 2021 is as follows:

	Number of Properties		Operating Properties	
	Development or Redevelopment	Operating	GLA	Occupancy
Core Portfolio:				
Chicago Metro	—	39	741,333	86.5%
New York Metro	—	27	342,851	85.7%
Los Angeles Metro	—	1	14,000	100.0%
San Francisco Metro	1	1	148,832	100.0%
Washington DC Metro	1	28	320,898	73.6%
Boston Metro	—	3	55,276	100.0%
Suburban	3	26	3,916,393	90.9%
Total Core Portfolio	5	125	5,539,583	89.3%
Acadia Share of Total Core Portfolio	5	125	5,170,750	90.3%
Fund Portfolio:				
Fund II	—	1	469,518	44.3%
Fund III	1	2	128,911	83.5%
Fund IV	1	31	1,786,098	92.2%
Fund V	—	16	5,103,689	88.9%
Total Fund Portfolio	2	50	7,488,216	86.8%
Acadia Share of Total Fund Portfolio	2	50	1,569,160	86.1%
Total Core and Funds	7	175	13,027,799	87.9%
Acadia Share of Total Core and Funds	7	175	6,739,910	89.3%

The majority of our operating income is derived from rental revenues from operating properties, including expense recoveries from tenants, offset by operating and overhead expenses.

Our primary business objective is to acquire and manage commercial retail properties that will provide cash for distributions to shareholders while also creating the potential for capital appreciation to enhance investor returns. Generally, we focus on the following fundamentals to achieve this objective:

- Own and operate a Core Portfolio of high-quality retail properties located primarily in high-barrier-to-entry, densely-populated metropolitan areas and create value through accretive development and re-tenanting activities coupled with the acquisition of high-quality assets that have the long-term potential to outperform the asset class as part of our Core asset recycling and acquisition initiative.
- Generate additional external growth through an opportunistic yet disciplined acquisition program within our Funds. We target transactions with high inherent opportunity for the creation of additional value through:
 - value-add investments in street retail properties, located in established and “next generation” submarkets, with re-tenanting or repositioning opportunities,
 - opportunistic acquisitions of well-located real-estate anchored by distressed retailers, and
 - other opportunistic acquisitions which may include high-yield acquisitions and purchases of distressed debt.

Some of these investments historically have also included, and may in the future include, joint ventures with private equity investors for the purpose of making investments in operating retailers with significant embedded value in their real estate assets.

- Maintain a strong and flexible balance sheet through conservative financial practices while ensuring access to sufficient capital to fund future growth.

SIGNIFICANT DEVELOPMENTS DURING THE NINE MONTHS ENDED SEPTEMBER 30, 2021

Investments

During the nine months ended September 30, 2021, Fund V acquired two properties totaling \$95.8 million as described below ([Note 2](#)) and we did not make any new real estate investments within our Core Portfolio.

- On August 20, 2021, Fund V acquired a shopping center referred to as Canton Marketplace, located in Canton Georgia, for \$51.0 million, inclusive of transaction costs, less the assumption of \$31.8 million of first mortgage debt.
- On September 9, 2021, Fund V acquired a shopping center referred to as Monroe Marketplace, located in Selinsgrove Pennsylvania, for \$44.8 million, inclusive of transaction costs.

Dispositions of Real Estate

During the nine months ended September 30, 2021, the Company disposed of six properties and terminated one lease as follows:

- On January 29, 2021, we sold one Core Portfolio consolidated property for \$16.4 million, repaid the related mortgage of \$6.7 million and recognized a gain of \$4.6 million ([Note 2](#)).
- On January 4, 2021, Fund V sold two land parcels at its unconsolidated Family Center at Riverdale property for a total of \$10.5 million, repaid \$7.9 million of the related mortgage and the venture recognized a gain of \$3.2 million, of which the Company's share was \$0.6 million ([Note 4](#)).
- On May 19, 2021, Fund III sold its 654 Broadway consolidated property for \$10.0 million and recognized an insignificant gain on the sale ([Note 2](#)).
- On June 18, 2021, Fund IV sold four consolidated properties located in Maine within its NE Grocer Portfolio (the Airport Mall, Shaw's Waterville, Shaw's Windham and Wells properties) for aggregate proceeds of \$39.9 million, repaid the related mortgages totaling \$23.5 million, and recognized an aggregate gain on sale of \$5.1 million of which the Company's share was \$1.2 million ([Note 2](#)).
- On June 25, 2021, Fund IV terminated its ground lease at 110 University Place and returned the property to the lessor, recognizing a gain on lease termination of \$0.7 million, of which the Company's share was \$0.2 million ([Note 11](#)).

Financing Activity

During the nine months ended September 30, 2021, we ([Note 7](#)):

- entered into a new amended and restated credit facility on June 29, 2021, increasing the capacity under the Revolver by \$50.0 million and under the Term Loan by \$50.0 million
- assumed a \$31.8 million mortgage upon Fund V's acquisition of Canton Marketplace ([Note 2](#))
- extended nine Fund mortgages, two during the first quarter with aggregate balances of \$37.2 million (after principal reductions of \$1.7 million), five during the second quarter totaling \$125.1 million (after principal reductions of \$6.5 million) and two during the third quarter totaling \$53.0 million (after principal reductions of \$10.2 million);
- modified and extended the Fund II term loan resulting in a one-year extension, the Fund IV bridge facility resulting in a six-month extension and a \$10.0 million repayment, and the Fund V subscription line resulting in a one-year extension; and
- made repayments of mortgages underlying property dispositions as noted above.

Structured Financing Investments

During the nine months ended September 30, 2021, the Company made two Core Portfolio loans totaling \$58.0 million within its Structured Financing portfolio as follows ([Note 3](#)):

- On April 20, 2021, the Company made a \$16.0 million first mortgage loan collateralized by a retail building in Silver Spring, Maryland.
- On September 17, 2021, the Company made a \$43.0 million first mortgage loan collateralized by a retail condominium in Soho, New York, of which \$42.0 million was funded.

In addition, one Core and one Fund loan receivable remains in default ([Note 3](#)) at September 30, 2021.

Equity Sales

The Company sold 2,084,896 of its Common Shares during the nine months ended September 30, 2021 for net proceeds of \$45.9 million through its ATM Program ([Note 10](#)).

Special Note Regarding the COVID-19 Pandemic

During 2020, the COVID-19 Pandemic had a negative impact on the business of the Company and that of its tenants. In order to protect citizens and slow the spread of COVID-19, a majority of state governments in the United States instituted restrictions on travel, implemented “shelter-in-place” or “stay-at-home” orders and social distancing practices, and mandated shutdowns of certain “non-essential” businesses for what was then an indeterminate period of time. As a result, a majority of the Company’s retail tenants were forced to temporarily close their businesses during a portion of 2020. While substantially all tenants have since reopened, the tenant closures created concern regarding the Company’s ability to fully collect billed rents from non-operating tenants, many of which have requested rent concessions from the Company. In addition, during 2020, and to a lesser extent in 2021, the COVID-19 Pandemic has had a significant adverse impact on economic and market conditions resulting in a decline in the Company’s share price, disruption of or lack of access to the capital markets and depressed real estate values, among others during 2020.

For the nine months ended September 30, 2021 the Company incurred charges totaling \$5.7 million at its pro rata share, as compared to \$39.3 million for the prior year period, which were primarily as a result of the COVID-19 Pandemic. These charges comprised credit loss, straight-line rent reserves, rent abatements and impairment charges ([Note 11](#)).

The Company collected or negotiated payment agreements of approximately 97.1% and 92.5% of its third quarter pre-COVID billings (original contract rents without regard to deferral or abatement agreements) for its Core Portfolio and the Funds, respectively.

While the Company currently considers the disruptions associated with the COVID-19 Pandemic to be substantially over, if such disruptions recur, they may have a material adverse effect on the Company’s revenues, results of operations, financial condition, and liquidity in future periods.

RESULTS OF OPERATIONS

See [Note 12](#) in the Notes to Consolidated Financial Statements for an overview of our three reportable segments.

Comparison of Results for the Three Months Ended September 30, 2021 to the Three Months Ended September 30, 2020

The results of operations by reportable segment for the three months ended September 30, 2021 compared to the three months ended September 30, 2020 are summarized in the table below (in millions, totals may not add due to rounding):

	Three Months Ended September 30, 2021				Three Months Ended September 30, 2020				Increase (Decrease)			
	Core	Funds	SF	Total	Core	Funds	SF	Total	Core	Funds	SF	Total
Revenues	\$ 45.9	\$ 27.5	\$ —	\$ 73.4	\$ 38.8	\$ 12.4	\$ —	\$ 51.3	\$ 7.1	\$ 15.1	\$ —	\$ 22.1
Depreciation and amortization	(17.7)	(13.2)	—	(30.9)	(18.0)	(16.5)	—	(34.5)	(0.3)	(3.3)	—	(3.6)
Property operating expenses, other operating and real estate taxes	(13.9)	(10.1)	—	(24.0)	(12.7)	(9.5)	—	(22.2)	1.2	0.6	—	1.8
General and administrative expenses	—	—	—	(10.0)	—	—	—	(8.6)	—	—	—	1.4
Impairment charges	—	(9.9)	—	(9.9)	—	—	—	—	—	9.9	—	9.9
Operating income (loss)	14.4	(5.7)	—	(1.3)	8.2	(13.6)	—	(14.0)	6.2	7.9	—	12.7
Interest and other income	—	—	2.4	2.4	—	—	2.1	2.1	—	—	0.3	0.3
Realized and unrealized holding gains on investments and other	—	47.6	(0.4)	47.3	—	(7.9)	—	(7.9)	—	55.5	0.4	55.2
Equity in earnings (losses) of unconsolidated affiliates	(0.5)	1.1	—	0.6	(0.8)	0.2	—	(0.6)	0.3	0.9	—	1.2
Interest expense	(7.4)	(9.9)	—	(17.3)	(8.3)	(9.5)	—	(17.8)	(0.9)	0.4	—	(0.5)
Income tax (provision) benefit	—	—	—	(0.1)	—	—	—	(0.1)	—	—	—	—
Net income (loss)	6.4	33.2	2.0	31.6	(0.9)	(30.8)	2.1	(38.3)	7.3	64.0	(0.1)	69.9
Net (income) loss attributable to noncontrolling interests	(0.9)	(18.6)	—	(19.5)	1.4	27.9	—	29.3	(2.3)	(46.5)	—	(48.8)
Net income (loss) attributable to Acadia	\$ 5.5	\$ 14.6	\$ 2.0	\$ 12.1	\$ 0.5	\$ (2.9)	\$ 2.1	\$ (9.0)	\$ 5.0	\$ 17.5	\$ (0.1)	\$ 21.1

Core Portfolio

The results of operations for our Core Portfolio segment are depicted in the table above under the headings labeled “Core.” Segment net income attributable to Acadia for our Core Portfolio increased \$5.0 million for the three months ended September 30, 2021 compared to the prior year period as a result of the changes further described below.

Revenues for our Core Portfolio increased \$7.1 million for the three months ended September 30, 2021 compared to the prior year period primarily due to (i) a \$6.7 million decrease in credit loss reserves in 2021 primarily related to additional COVID-19 Pandemic reserves in 2020 ([Note 11](#)), (ii) \$1.8 million from the reversal of reserved amounts for cash received on past due balances in 2021 and (iii) \$0.8 million for higher termination income in 2021 for vacated tenants. These increases were partially offset by decreases in revenues of \$2.2 million from tenants that vacated during 2020 and 2021.

Property operating expenses, other operating and real estate taxes for our Core Portfolio increased \$1.2 million for the three months ended September 30, 2021 compared to the prior year period primarily due to a \$0.7 million overall increase in operating expenses across our properties in 2021 following reduced levels in 2020 as a result of the COVID-19 Pandemic, and a \$0.5 million increase in real estate tax expenses primarily across the Chicago properties.

Net (income) loss attributable to noncontrolling interests for our Core Portfolio decreased \$2.3 million for the three months ended September 30, 2021 compared to the prior year period based on the noncontrolling interests’ share of the variances discussed above.

Funds

The results of operations for our Funds segment are depicted in the table above under the headings labeled “Funds.” Segment net income attributable to Acadia for the Funds increased \$17.5 million for the three months ended September 30, 2021 compared to the prior year period as a result of the changes described below.

Revenues for the Funds increased \$15.1 million for the three months ended September 30, 2021 compared to the prior year period primarily due to (i) a \$14.9 million decrease in credit loss reserves in 2021 primarily related to additional COVID-19 Pandemic reserves in 2020 ([Note 11](#)), and (ii) \$1.1 million from the reversal of reserved amounts for cash received on past due balances. These increases were partially offset by \$1.0 million from a decrease in recovery on real estate taxes and operating expenses.

Depreciation and amortization for the Funds decreased \$3.3 million for the three months ended September 30, 2021 compared to the prior year period primarily due to the write-off of costs associated with tenants that vacated during 2020.

Impairment charges for the Funds increased \$9.9 million for the three months ended September 30, 2021 compared to the prior year period (Note 8). Impairment charges totaling \$9.9 million for the Funds related to 27 East 61st and 210 Bowery in Fund IV.

Realized and unrealized holding gains on investments and other for the Funds increased \$55.5 million for the three months ended September 30, 2021 compared to the prior year period. Realized and unrealized holding gains on investments and other includes primarily a \$47.2 million mark-to-market gain on the Investment in Albertsons (Note 4) during the three months ended September 30, 2021 compared to a \$7.9 million mark-to-market loss in 2020.

Net (income) loss attributable to noncontrolling interests for the Funds decreased \$46.5 million for the three months ended September 30, 2021 compared to the prior year period based on the noncontrolling interests' share of the variances discussed above. Net loss attributable to noncontrolling interests in the Funds includes asset management fees earned by the Company of \$2.6 million and \$3.6 million for the three months ended September 30, 2021 and 2020, respectively.

Unallocated

The Company does not allocate general and administrative expense and income taxes to its reportable segments. These unallocated amounts are depicted in the table above under the headings labeled "Total." Unallocated general and administrative expense increased \$1.4 million for the three months ended September 30, 2021 compared to the prior year period due to increased compensation expense primarily attributable to an increase in the number of employees and the valuation of equity grants in 2021.

Comparison of Results for the Nine Months Ended September 30, 2021 to the Nine Months Ended September 30, 2020

The results of operations by reportable segment for the nine months ended September 30, 2021 compared to the nine months ended September 30, 2020 are summarized in the table below (in millions, totals may not add due to rounding):

	Nine Months Ended September 30, 2021				Nine Months Ended September 30, 2020				Increase (Decrease)			
	Core	Funds	SF	Total	Core	Funds	SF	Total	Core	Funds	SF	Total
Revenues	\$ 134.3	\$ 83.2	\$ —	\$ 217.5	\$ 117.4	\$ 69.1	\$ —	\$ 186.5	\$ 16.9	\$ 14.1	\$ —	\$ 31.0
Depreciation and amortization	(51.9)	(41.7)	—	(93.6)	(53.2)	(48.4)	—	(101.6)	(1.3)	(6.7)	—	(8.0)
Property operating expenses, other operating and real estate taxes	(41.8)	(32.6)	—	(74.4)	(42.5)	(31.0)	—	(73.5)	(0.7)	1.6	—	0.9
General and administrative expenses	—	—	—	(29.6)	—	—	—	(26.4)	—	—	—	3.2
Impairment charges	—	(9.9)	—	(9.9)	—	(51.5)	—	(51.5)	—	41.6	—	41.6
Gain on disposition of properties	4.6	5.9	—	10.5	—	0.5	—	0.5	4.6	5.4	—	10.0
Operating income (loss)	45.2	4.9	—	20.5	21.7	(61.4)	—	(66.1)	23.5	66.3	—	86.6
Interest and other income	—	—	6.1	6.1	—	—	7.2	7.2	—	—	(1.0)	(1.0)
Realized and unrealized holding gains on investments and other	—	57.0	(0.5)	56.5	—	79.8	(0.5)	79.3	—	(22.8)	—	(22.8)
Equity in earnings (losses) of unconsolidated affiliates	(0.9)	5.0	—	4.0	(0.2)	0.1	—	(0.2)	(0.7)	4.9	—	4.2
Interest expense	(22.0)	(30.1)	—	(52.1)	(25.1)	(29.2)	—	(54.4)	(3.1)	0.9	—	(2.3)
Income tax (provision) benefit	—	—	—	(0.4)	—	—	—	0.7	—	—	—	(1.1)
Net income (loss)	22.3	36.8	5.6	34.6	(3.6)	(10.8)	6.6	(33.4)	25.9	47.6	(1.0)	68.0
Net (income) loss attributable to noncontrolling interests	(1.9)	(11.6)	—	(13.5)	7.7	27.7	—	35.4	(9.6)	(39.3)	—	(48.9)
Net income (loss) attributable to Acadia	\$ 20.4	\$ 25.2	\$ 5.6	\$ 21.1	\$ 4.1	\$ 16.9	\$ 6.6	\$ 2.0	\$ 16.3	\$ 8.3	\$ (1.0)	\$ 19.1

Core Portfolio

The results of operations for our Core Portfolio segment are depicted in the table above under the headings labeled "Core." Segment net income attributable to Acadia for our Core Portfolio increased \$16.3 million for the nine months ended September 30, 2021 compared to the prior year period as a result of the changes further described below.

Revenues for our Core Portfolio increased \$16.9 million for the nine months ended September 30, 2021 compared to the prior year period primarily due to (i) \$14.8 million decrease in credit loss reserves in 2021 primarily related to additional COVID-19 Pandemic reserves in 2020 (Note 11), (ii) \$3.6 million from the reversal of reserved amounts for cash received on past due balances, (iii) \$2.5 million related to the consolidation of Town Center in 2020 (Note 4), (iv) \$2.3 million from increased tenant recoveries due to higher operating expenses including real estate taxes, and (v) \$0.8 million for higher termination income in 2021 for vacated tenants. These increases were partially offset by (i) decreases in revenues of \$4.8 million for tenants that vacated during 2020, and (ii) \$1.3 million from an additional increase in abatements due to the COVID-19 Pandemic in 2021 and (iii) \$1.0 million for a co-tenancy clause at a property.

Depreciation and amortization for our Core Portfolio decreased \$1.3 million for the nine months ended September 30, 2021 compared to the prior year period primarily due to the write off of costs associated with tenants that vacated during 2020.

The gain on disposition of properties for our Core Portfolio of \$4.6 million for the nine months ended September 30, 2021 relates to the sale of 60 Orange Street ([Note 2](#)).

Interest expense for our Core Portfolio decreased \$3.1 million for the nine months ended September 30, 2021 compared to the prior year period primarily due to (i) \$1.6 million from default interest on a loan that was satisfied in 2020, (ii) \$1.2 million from the modification of a financing lease to an operating lease in 2020 ([Note 11](#)) and (iii) \$1.0 million from higher average outstanding borrowings in 2020. These decreases were partially offset by \$0.7 million due to higher loan cost amortization in 2021.

Net (income) loss attributable to noncontrolling interests for our Core Portfolio decreased \$9.6 million for the nine months ended September 30, 2021 compared to the prior year period based on the noncontrolling interests' share of the variances discussed above.

Funds

The results of operations for our Funds segment are depicted in the table above under the headings labeled "Funds." Segment net income attributable to Acadia for the Funds increased \$8.3 million for the nine months ended September 30, 2021 compared to the prior year period as a result of the changes described below.

Revenues for the Funds increased \$14.1 million for the nine months ended September 30, 2021 compared to the prior year period primarily due to (i) increases in revenues of \$17.5 million from a decrease in credit loss reserves in 2021 primarily related to additional COVID-19 Pandemic reserves in 2020 ([Note 11](#)), (ii) \$2.7 million from the reversal of reserved amounts for cash received on past due balances, (iii) \$0.9 million from an increase in termination income in 2021, and (iv) \$0.7 million from an increase in percentage rent in 2021. These increases were partially offset by decreases of (i) \$3.3 million for tenants that vacated during 2020, (ii) \$1.1 million from an increase in rent abatements related to the COVID-19 Pandemic in 2021, and (iii) \$2.1 million from property dispositions in 2021.

Depreciation and amortization for the Funds decreased \$6.7 million for the nine months ended September 30, 2021 compared to the prior year period primarily due to the write-off of costs associated with tenants that vacated during 2020.

Property operating expenses, other operating and real estate taxes for the Funds increased \$1.6 million for the nine months ended September 30, 2021 compared to the prior year period primarily due to an overall increase of operating expenses across our properties in 2021 following reduced levels in 2020 as a result of the COVID-19 Pandemic.

Impairment charges for the Funds decreased \$41.6 million for the nine months ended September 30, 2021 compared to the prior year period ([Note 8](#)). Impairment charges totaling \$9.9 million for the Funds in the third quarter of 2021 relate to 27 East 61st and 210 Bowery in Fund IV. Impairment charges totaling \$51.5 million during the third quarter of 2020 for the Funds relate to \$33.8 million for 654 Broadway and Cortlandt Crossing in Fund III and \$17.7 million for 801 Madison and 146 Geary Street in Fund IV.

Gain on disposition of properties for the Funds increased \$5.4 million for the nine months ended September 30, 2021 compared to the prior year period due to dispositions of 654 Broadway at Fund III and the NE Grocer Portfolio and 110 University at Fund IV in 2021 compared to the sale of Colonie Plaza in 2020 ([Note 2](#), [Note 11](#)).

Realized and unrealized holding gains on investments and other for the Funds decreased \$22.8 million for the nine months ended September 30, 2021 compared to the prior year period. Realized and unrealized holding losses on investments and other includes a \$55.8 million mark-to-market adjustment on the Investment in Albertsons ([Note 4](#)) during the nine months ended September 30, 2021 compared to a \$57.0 million mark-to-market adjustment and a \$22.8 million net realized gain on disposition of shares related to the Investment in Albertsons in 2020.

Equity in earnings (losses) of unconsolidated affiliates for the Funds increased \$4.9 million for the nine months ended September 30, 2021 compared to the prior year period primarily due to the \$3.2 million gain on sale related to two land parcels at Riverdale Family Center in Fund V ([Note 2](#)) in 2021 and \$1.7 million due to COVID-19 Pandemic related reserves at a property in 2020.

Net (income) loss attributable to noncontrolling interests for the Funds decreased \$39.3 million for the nine months ended September 30, 2021 compared to the prior year period based on the noncontrolling interests' share of the variances discussed above. Net loss attributable to noncontrolling interests in the Funds includes asset management fees earned by the Company of \$8.6 million and \$12.0 million for the nine months ended September 30, 2021 and 2020, respectively.

Structured Financing

The results of operations for our Structured Financing segment are depicted in the table above under the headings labeled “SF.” Interest income for the Structured Financing portfolio decreased \$1.0 million for the nine months ended September 30, 2021 compared to the prior year period primarily due the conversion of notes receivable to equity in 2020 (Note 4) partially offset by the issuance of new notes in 2021.

Unallocated

The Company does not allocate general and administrative expense and income taxes to its reportable segments. These unallocated amounts are depicted in the table above under the headings labeled “Total.” Unallocated general and administrative expense increased \$3.2 million for the nine months ended September 30, 2021 compared to the prior year period due to increased compensation expense primarily attributable to an increase in the number of employees and the valuation of equity grants in 2021. Income tax (provision) benefit decreased \$1.1 million for the nine months ended September 30, 2021 compared to the prior year period due to the carry-back of net operating losses under current Federal rules in 2020.

SUPPLEMENTAL FINANCIAL MEASURES

Net Property Operating Income

The following discussion of net property operating income (“NOI”) and rent spreads on new and renewal leases includes the activity from both our consolidated and our pro-rata share of unconsolidated properties within our Core Portfolio. Our Funds invest primarily in properties that typically require significant leasing and development. Given that the Funds are finite-life investment vehicles, these properties are sold following stabilization. For these reasons, we believe NOI and rent spreads are not meaningful measures for our Fund investments.

NOI represents property revenues less property expenses. We consider NOI and rent spreads on new and renewal leases for our Core Portfolio to be appropriate supplemental disclosures of portfolio operating performance due to their widespread acceptance and use within the REIT investor and analyst communities. NOI and rent spreads on new and renewal leases are presented to assist investors in analyzing our property performance, however, our method of calculating these may be different from methods used by other REITs and, accordingly, may not be comparable to such other REITs.

A reconciliation of consolidated operating income to net operating income - Core Portfolio follows (in thousands):

	Three Months Ended September 30,		Nine Months Ended September 30,	
	2021	2020	2021	2020
Consolidated operating (loss) income ^(a)	\$ (1,341)	\$ (14,025)	\$ 20,499	\$ (66,126)
Add back:				
General and administrative	9,978	8,625	29,645	26,415
Depreciation and amortization	30,866	34,457	93,601	101,627
Impairment charges	9,925	—	9,925	51,549
Straight-line rent (recoveries) reserves	(258)	13,185	327	19,714
Less:				
Above/below-market rent, straight-line rent and other adjustments	(4,572)	(3,671)	(14,105)	(6,256)
Gain on disposition of properties	—	(24)	(10,521)	(509)
Consolidated NOI	44,598	38,547	129,371	126,414
Noncontrolling interest in consolidated NOI	(12,576)	(10,335)	(35,810)	(36,327)
Less: Operating Partnership's interest in Fund NOI included above	(3,104)	(2,289)	(8,853)	(8,710)
Add: Operating Partnership's share of unconsolidated joint ventures NOI	2,961	3,133	10,025	12,353
NOI - Core Portfolio	\$ 31,879	\$ 29,056	\$ 94,733	\$ 93,730

(a) Does not include the Operating Partnership's share of NOI from unconsolidated joint ventures within the Funds.

Same-Property NOI includes Core Portfolio properties that we owned for both the current and prior periods presented, but excludes those properties which we acquired, sold or expected to sell, and developed during these periods. The following table summarizes Same-Property NOI for our Core Portfolio (in thousands):

	Three Months Ended September 30,		Nine Months Ended September 30,	
	2021	2020	2021	2020
Core Portfolio NOI	\$ 31,879	\$ 29,056	\$ 94,733	\$ 93,730
Less properties excluded from Same-Property NOI	(2,855)	(1,934)	(6,161)	(6,058)
Same-Property NOI	<u>\$ 29,024</u>	<u>\$ 27,122</u>	<u>\$ 88,572</u>	<u>\$ 87,672</u>
Percent change from prior year period	7.0%		1.0%	
Components of Same-Property NOI:				
Same-Property Revenues	\$ 42,285	\$ 39,459	\$ 128,503	\$ 124,075
Same-Property Operating Expenses	(13,261)	(12,337)	(39,931)	(36,403)
Same-Property NOI	<u>\$ 29,024</u>	<u>\$ 27,122</u>	<u>\$ 88,572</u>	<u>\$ 87,672</u>

Rent Spreads on Core Portfolio New and Renewal Leases

The following table summarizes rent spreads on both a cash basis and straight-line basis for new and renewal leases based on leases executed within our Core Portfolio for the periods presented. Cash basis represents a comparison of rent most recently paid on the previous lease as compared to the initial rent paid on the new lease. Straight-line basis represents a comparison of rents as adjusted for contractual escalations, abated rent and lease incentives for the same comparable leases.

Core Portfolio New and Renewal Leases	Three Months Ended September 30, 2021		Nine Months Ended September 30, 2021	
	Cash Basis	Straight-Line Basis	Cash Basis	Straight-Line Basis
Number of new and renewal leases executed	15	15	45	45
GLA commencing	44,138	44,138	330,416	330,416
New base rent	\$ 53.83	\$ 55.29	\$ 25.98	\$ 26.90
Expiring base rent	\$ 48.59	\$ 46.65	\$ 24.98	\$ 23.69
Percent growth in base rent	10.8%	18.5%	4.0%	13.6%
Average cost per square foot ^(a)	\$ 25.69	\$ 25.69	\$ 6.38	\$ 6.38
Weighted average lease term (years)	5.6	5.6	5.5	5.5

(a) The average cost per square foot includes tenant improvement costs, leasing commissions and tenant allowances.

Funds from Operations

We consider funds from operations (“FFO”) as defined by the National Association of Real Estate Investment Trusts (“NAREIT”) to be an appropriate supplemental disclosure of operating performance for an equity REIT due to its widespread acceptance and use within the REIT and analyst communities. FFO is presented to assist investors in analyzing our performance. It is helpful as it excludes various items included in net income that are not indicative of the operating performance, such as gains (losses) from sales of depreciated property, depreciation and amortization, and impairment of real estate. Our method of calculating FFO may be different from methods used by other REITs and, accordingly, may not be comparable to such other REITs. FFO does not represent cash generated from operations as defined by GAAP and is not indicative of cash available to fund all cash needs, including distributions. It should not be considered as an alternative to net income for the purpose of evaluating our performance or to cash flows as a measure of liquidity. Consistent with the NAREIT definition, we define FFO as net income (computed in accordance with GAAP), excluding gains (losses) from sales of depreciated property and impairment of depreciable real estate, plus depreciation and amortization, and after adjustments for unconsolidated partnerships and joint ventures. Also consistent with NAREIT’s definition of FFO, the Company has elected to include gains and losses incidental to its main business (including those related to its RCP investments such as Albertsons) in FFO. A reconciliation of net income attributable to Acadia to FFO follows (dollars in thousands, except per share amounts):

	Three Months Ended September		Nine Months Ended September	
	30,		30,	
	2021	2020	2021	2020
Net income (loss) attributable to Acadia	\$ 12,069	\$ (9,030)	\$ 21,149	\$ 1,966
Depreciation of real estate and amortization of leasing costs (net of noncontrolling interests' share)	23,111	25,106	69,995	73,584
Impairment charges (net of noncontrolling interests' share)	2,294	—	2,294	12,400
Gain on disposition of properties (net of noncontrolling interests' share)	—	(6)	(4,163)	(117)
Income (loss) attributable to Common OP Unit holders	749	(475)	1,371	199
Distributions - Preferred OP Units	123	4	369	372
Funds from operations attributable to Common Shareholders and Common OP Unit holders	<u>\$ 38,346</u>	<u>\$ 15,599</u>	<u>\$ 91,015</u>	<u>\$ 88,404</u>
Funds From Operations per Share - Diluted				
Basic weighted-average shares outstanding, GAAP earnings	88,480,844	86,308,500	87,217,422	86,486,017
Weighted-average OP Units outstanding	5,122,016	4,890,876	5,125,394	5,027,646
Basic weighted-average shares outstanding, FFO	93,602,860	91,199,376	92,342,816	91,513,663
Assumed conversion of Preferred OP Units to Common Shares	464,623	25,067	464,623	464,623
Assumed conversion of LTIP units and Restricted Share Units to Common Shares	15,671	—	—	—
Diluted weighted-average number of Common Shares and Common OP Units outstanding, FFO	<u>94,083,154</u>	<u>91,224,443</u>	<u>92,807,439</u>	<u>91,978,286</u>
Diluted Funds from operations, per Common Share and Common OP Unit	<u>\$ 0.41</u>	<u>\$ 0.17</u>	<u>\$ 0.98</u>	<u>\$ 0.96</u>

LIQUIDITY AND CAPITAL RESOURCES

Uses of Liquidity and Cash Requirements

Generally, our principal uses of liquidity are (i) distributions to our shareholders and OP unit holders, (ii) investments which include the funding of our capital committed to the Funds and property acquisitions and development/re-tenanting activities within our Core Portfolio, (iii) distributions to our Fund investors, (iv) debt service and loan repayments and (v) share repurchases.

Distributions

In order to qualify as a REIT for federal income tax purposes, we must distribute at least 90% of our taxable income to our shareholders. During the nine months ended September 30, 2021, we paid dividends and distributions on our Common Shares and Preferred OP Units totaling \$28.4 million. Beginning with the second quarter of 2020, the Board temporarily suspended distributions on its Common Shares and Common Units, which suspension continued through the fourth quarter of 2020. The Company reinstated quarterly distributions beginning in the first quarter of 2021 ([Note 10](#)).

Investments

During the nine months ended September 30, 2021, Fund V acquired two properties totaling \$95.8 million as described below ([Note 2](#)) and we did not make any new real estate investments within our Core portfolio.

- On August 20, 2021, Fund V acquired a shopping center referred to as Canton Marketplace, located in Canton Georgia, for \$51.0 million, inclusive of transaction costs, less the assumption of \$31.8 million of first mortgage debt.
- On September 9, 2021, Fund V acquired a shopping center referred to as Monroe Marketplace, located in Selinsgrove Pennsylvania, for \$44.8 million, inclusive of transaction costs.

During the nine months ended September 30, 2021, the Company made two Core Portfolio loans totaling \$58.0 million within its Structured Financing portfolio as follows ([Note 3](#)):

- On April 20, 2021, the Company made a \$16.0 million first mortgage loan collateralized by a retail building in Silver Spring, Maryland.
- On September 17, 2021, the Company made a \$43.0 million first mortgage loan collateralized by a retail condominium in Soho, New York, of which \$42.0 million was funded.

Capital Commitments

During the nine months ended September 30, 2021, we made capital contributions aggregating \$8.1 million to our Funds. At September 30, 2021, our share of the remaining capital commitments to our Funds aggregated \$71.7 million as follows:

- \$2.5 million to Fund II. During August 2020, a callable distribution of \$15.7 million was made by Mervyn's II to its investors, of which our share is \$4.5 million. During 2021, Mervyn's II recalled \$7.0 million of the \$15.7 million of which our share is \$2.0 million.
- \$0.5 million to Fund III. Fund III was launched in May 2007 with total committed capital of \$450.0 million, of which our original share was \$89.6 million. During 2015, we acquired an additional interest, which had an original capital commitment of \$20.9 million.
- \$9.7 million to Fund IV. Fund IV was launched in May 2012 with total committed capital of \$530.0 million, of which our original share was \$122.5 million.
- \$59.0 million to Fund V. Fund V was launched in August 2016 with total committed capital of \$520.0 million, of which our initial share is \$104.5 million.

Development Activities

During the nine months ended September 30, 2021, capitalized costs associated with development activities totaled \$6.3 million ([Note 2](#)). At September 30, 2021, we had a total of seven consolidated and one unconsolidated projects under development or redevelopment for which the estimated total cost to complete these projects through 2025 was \$93.7 million to \$120.9 million and our estimated share was approximately \$52.4 million to \$63.9 million. Substantially all remaining development and redevelopment costs are discretionary.

Debt

A summary of our consolidated debt, which includes the full amount of Fund related obligations and excludes our pro rata share of debt at our unconsolidated subsidiaries, is as follows (in thousands):

	September 30, 2021	December 31, 2020
Total Debt - Fixed and Effectively Fixed Rate	\$ 1,114,038	\$ 1,143,152
Total Debt - Variable Rate	682,171	626,902
	1,796,209	1,770,054
Net unamortized debt issuance costs	(8,781)	(6,763)
Unamortized premium	471	548
Total Indebtedness	\$ 1,787,899	\$ 1,763,839

As of September 30, 2021, our consolidated outstanding mortgage and notes payable aggregated \$1,796.2 million, excluding unamortized premium of \$0.5 million and net unamortized loan costs of \$8.8 million, and were collateralized by 38 properties and related tenant leases. Stated interest rates on our outstanding indebtedness ranged from LIBOR + 1.39% to 5.89% with maturities that ranged from November 1, 2021 to April 15, 2035. Taking into consideration \$935.1 million of notional principal under variable to fixed-rate swap agreements currently in effect, \$1,114.0 million of the portfolio debt, or 62.0%, was fixed at a 3.89% weighted-average interest rate and \$682.2 million, or 38.0% was floating at a 2.44% weighted average interest rate as of September 30, 2021. Our variable-rate debt includes \$145.3 million of debt subject to interest rate caps.

Without regard to available extension options, there is \$100.5 million of debt maturing in 2021 at a weighted-average interest rate of 2.90%; there is \$2.3 million of scheduled principal amortization due in 2021; and our share of scheduled remaining 2021 principal payments and maturities on our unconsolidated debt was \$12.6 million at September 30, 2021. In addition, \$670.1 million of our total consolidated debt and \$5.7 million of our pro-rata share of unconsolidated debt will come due in 2022. As it relates to the aforementioned maturing debt in 2021 and 2022, we have options to extend consolidated debt aggregating \$64.2 million and \$216.6 million at September 30, 2021, respectively; however, there can be no assurance that the Company will be able to successfully execute any or all of its available extension options. For the remaining indebtedness, we may not have sufficient cash on hand to repay such indebtedness, and, therefore, we expect to refinance at least a portion of this indebtedness or select other alternatives based on market conditions as these loans mature; however, there can be no assurance that we will be able to obtain financing at acceptable terms.

Share Repurchase Program

We maintain a share repurchase program under which \$122.6 million remains available as of September 30, 2021 ([Note 10](#)). We did not repurchase any shares under this program during the nine months ended September 30, 2021.

Sources of Liquidity

Our primary sources of capital for funding our liquidity needs include (i) the issuance of both public equity and OP Units, (ii) the issuance of both secured and unsecured debt, (iii) unfunded capital commitments from noncontrolling interests within our Funds, (iv) future sales of existing properties, (v) repayments of structured financing investments, and (vi) cash on hand and future cash flow from operating activities. Our cash on hand in our consolidated subsidiaries at September 30, 2021 totaled \$17.4 million. Our remaining sources of liquidity are described further below.

ATM Program

We have an ATM Program ([Note 10](#)) which provides us an efficient and low-cost vehicle for raising public equity to fund our capital needs. In addition, from time to time, we have issued and intend to continue to issue, equity in follow-on offerings separate from our ATM Program. Net proceeds raised through our ATM Program and follow-on offerings are primarily used for acquisitions, both for our Core Portfolio and our pro-rata share of Fund acquisitions, and for general corporate purposes. During the nine months ended September 30, 2021, the Company sold 2,084,896 of its Common Shares for net proceeds of \$45.9 million through the ATM Program.

Fund Capital

During the nine months ended September 30, 2021, Funds II, IV and V called for capital contributions of \$7.0 million, \$18.7 million and \$9.1 million, respectively, of which our aggregate share was \$8.1 million. At September 30, 2021, unfunded capital commitments from noncontrolling interests within our Funds II, III, IV and V were \$6.3 million, \$1.4 million, \$32.2 million and \$234.8 million, respectively.

Asset Sales and Other Transactions

During the nine months ended September 30, 2021, the Company disposed of six properties and terminated one lease as follows:

- On January 29, 2021, we sold one Core Portfolio consolidated property for \$16.4 million, repaid the related mortgage of \$6.7 million and recognized a gain of \$4.6 million (Note 2).
- On January 4, 2021, Fund V sold two land parcels at its unconsolidated Family Center at Riverdale property (Note 4) for a total of \$10.5 million, repaid \$7.9 million of the related mortgage and the venture recognized a gain of \$3.2 million, of which the Company's share was \$0.6 million
- On May 19, 2021, Fund III sold its consolidated 654 Broadway property for \$10.0 million and recognized an insignificant gain on sale (Note 2).
- On June 18, 2021, Fund IV sold four consolidated properties located in Maine within its NE Grocer Portfolio (the Airport Mall, Shaw's Waterville, Shaw's Windham and Wells properties) for aggregate proceeds of \$39.9 million and recognized an aggregate gain on sale of \$5.1 million of which the Company's share was \$1.2 million (Note 2).
- On June 25, 2021, Fund IV terminated its ground lease at 110 University Place and returned the property to the lessor, recognizing a gain on lease termination of \$0.7 million, of which the Company's share was \$0.2 million (Note 11).

During the nine months ended September 30, 2021 the Company redeemed one Structured Financing loan in the amount of \$0.5 million. The Company has one loan for \$13.6 million including accrued interest that is maturing during the remainder of 2021. The Company also has two Structured Financing investments aggregating \$31.6 million including accrued interest that previously matured and have not been repaid (Note 3).

Financing and Debt

As of September 30, 2021, we had \$264.3 million of additional capacity under existing Core and Fund revolving debt facilities. In addition, at that date within our Core and Fund portfolios, we had 83 unleveraged consolidated properties with an aggregate carrying value of approximately \$1.7 billion, although there can be no assurance that we would be able to obtain financing for these properties at favorable terms, if at all.

HISTORICAL CASH FLOW

The following table compares the historical cash flow for the nine months ended September 30, 2021 with the cash flow for the nine months ended September 30, 2020 (in millions, totals may not add due to rounding):

	Nine Months Ended September 30,		
	2021	2020	Variance
Net cash provided by operating activities	\$ 72.4	\$ 82.5	\$ (10.1)
Net cash used in investing activities	(83.6)	(94.3)	10.7
Net cash provided by financing activities	9.5	11.6	(2.1)
Decrease in cash and restricted cash	<u>\$ (1.7)</u>	<u>\$ (0.2)</u>	<u>\$ (1.5)</u>

Operating Activities

Our operating activities provided \$10.1 million less cash during the nine months ended September 30, 2021 as compared to the nine months ended September 30, 2020, primarily due to a decrease from the monetization of the Company's Investment in Albertsons in 2020 offset by an increase in cash receipts from tenants in 2021.

Investing Activities

During the nine months ended September 30, 2021 as compared to the nine months ended September 30, 2020, our investing activities used \$10.7 million less cash, primarily due to (i) \$49.7 million more cash received from the disposition of properties, (ii) \$2.2 million less cash used for development costs, (iii) \$1.9 million less used for leasing costs and (iv) \$1.6 million more cash received from the return of capital from unconsolidated affiliates offset by \$42.4 million more cash used in acquisition of properties in 2021 and \$2.4 million more cash used in investments in affiliates.

Financing Activities

Our financing activities provided \$2.1 million less cash during the nine months ended September 30, 2021 as compared to the nine months ended September 30, 2020, primarily from (i) \$84.0 million less cash provided from net borrowings, (ii) \$10.1 million less cash provided from contributions from noncontrolling interests, and (iii) \$5.7 million more cash used for financing costs. These uses of cash were partially offset by (i) \$45.8 million more cash provided by the sale of Common Shares, (ii) \$24.0 million less cash used in dividends paid to Common Shareholders, (iii) \$22.4 million less cash used to repurchase Common Shares and (iv) \$4.6 million less cash distributed to noncontrolling interests.

OFF-BALANCE SHEET ARRANGEMENTS

We have the following investments made through joint ventures for the purpose of investing in operating properties. We account for these investments using the equity method of accounting. As such, our financial statements reflect our investment and our share of income and loss from, but not the individual assets and liabilities, of these joint ventures.

See [Note 4](#) in the Notes to Consolidated Financial Statements, for a discussion of our unconsolidated investments. The Operating Partnership's pro-rata share of unconsolidated non-recourse debt related to those investments is as follows (dollars in millions):

Investment	Operating Partnership		September 30, 2021	
	Ownership Percentage	Pro-rata Share of Mortgage Debt	Effective Interest Rate ^(a)	Maturity Date
Eden Square	22.8 %	\$ 5.3	2.24 %	Dec 2021
Promenade at Manassas ^(b)	22.8 %	6.3	4.57 %	Dec 2021
3104 M Street	20.0 %	0.9	3.75 %	Dec 2021
Family Center at Riverdale ^(b)	18.0 %	4.4	3.68 %	May 2022
Gotham Plaza	49.0 %	9.0	5.09 %	Jun 2023
Renaissance Portfolio	20.0 %	32.0	3.81 %	Aug 2023
Crossroads	49.0 %	30.7	3.94 %	Oct 2024
Tri-City Plaza ^(c)	18.1 %	7.0	3.01 %	Oct 2024
Frederick Crossing ^(c)	18.1 %	4.4	3.26 %	Dec 2024
Frederick County Square ^(c)	18.1 %	4.0	4.00 %	Jan 2025
840 N. Michigan	88.4 %	65.0	4.36 %	Feb 2025
650 Bald Hill Road	20.8 %	3.3	3.75 %	Jun 2026
Georgetown Portfolio	50.0 %	7.8	4.72 %	Dec 2027
Total		<u>\$ 180.1</u>		

(a) Effective interest rates incorporate the effect of interest rate swaps and caps that were in effect at September 30, 2021, where applicable.

(b) The debt has one available 12-month extension option.

(c) The debt has two available 12-month extension options.

CRITICAL ACCOUNTING POLICIES

Management's discussion and analysis of financial condition and results of operations is based upon our Consolidated Financial Statements, which have been prepared in accordance with U.S. GAAP. The preparation of these Consolidated Financial Statements requires management to make estimates and judgments that affect the reported amounts of assets, liabilities, revenues and expenses. We base our estimates on historical experience and assumptions that are believed to be reasonable under the circumstances, the results of which form the basis for making judgments about carrying value of assets and liabilities that are not readily apparent from other sources. Actual results may differ from these estimates under different assumptions or conditions. We believe there have been no material changes to the items that we disclosed as our critical accounting policies under Item 7, "Management's Discussion and Analysis of Financial Condition and Results of Operations," in our 2020 Annual Report on Form 10-K.

Recently Issued and Adopted Accounting Pronouncements

Reference is made to [Note 1](#) for information about recently issued accounting pronouncements.

ITEM 3. QUANTITATIVE AND QUALITATIVE DISCLOSURES ABOUT MARKET RISK.

Information as of September 30, 2021

Our primary market risk exposure is to changes in interest rates related to our mortgage and other debt. See [Note 7](#) in the Notes to Consolidated Financial Statements, for certain quantitative details related to our mortgage and other debt.

Currently, we manage our exposure to fluctuations in interest rates primarily through the use of fixed-rate debt and interest rate swap and cap agreements. As of September 30, 2021, we had total mortgage and other notes payable of \$1,796.2 million, excluding the unamortized premium of \$0.5 million and net unamortized debt issuance costs of \$8.8 million, of which \$1,114.0 million, or 62.0% was fixed-rate, inclusive of debt with rates fixed through the use of derivative financial instruments, and \$682.2 million, or 38.0%, was variable-rate based upon LIBOR or Prime rates plus certain spreads. As of September 30, 2021, we were party to 30 interest rate swaps and four interest rate cap agreements to hedge our exposure to changes in interest rates with respect to \$935.1 million and \$145.3 million of LIBOR-based variable-rate debt, respectively.

The following table sets forth information as of September 30, 2021 concerning our long-term debt obligations, including principal cash flows by scheduled maturity (without regard to available extension options) and weighted average effective interest rates of maturing amounts (dollars in millions):

Core Consolidated Mortgage and Other Debt

Year	Scheduled Amortization	Maturities	Total	Weighted-Average Interest Rate
2021 (Remainder)	\$ 0.8	\$ —	\$ 0.8	—%
2022	3.3	—	3.3	—%
2023	2.9	11.8	14.7	3.8%
2024	2.7	7.3	10.0	4.7%
2025	2.8	162.9	165.7	4.1%
Thereafter	10.4	517.2	527.6	4.1%
	<u>\$ 22.9</u>	<u>\$ 699.2</u>	<u>\$ 722.1</u>	

Fund Consolidated Mortgage and Other Debt

Year	Scheduled Amortization	Maturities	Total	Weighted-Average Interest Rate
2021 (Remainder)	\$ 1.5	\$ 100.5	\$ 102.0	2.9%
2022	4.2	662.6	666.8	3.5%
2023	3.8	92.1	95.9	3.7%
2024	2.6	199.5	202.1	3.2%
2025	0.2	2.4	2.6	3.8%
Thereafter	0.1	4.6	4.7	3.2%
	<u>\$ 12.4</u>	<u>\$ 1,061.7</u>	<u>\$ 1,074.1</u>	

Mortgage Debt in Unconsolidated Partnerships (at our Pro-Rata Share)

Year	Scheduled Amortization	Maturities	Total	Weighted-Average Interest Rate
2021 (Remainder)	\$ 0.3	\$ 12.3	\$ 12.6	3.5%
2022	1.3	4.4	5.7	3.7%
2023	1.3	40.6	41.9	4.1%
2024	1.0	39.6	40.6	3.7%
2025	0.3	69.0	69.3	4.3%
Thereafter	0.6	9.4	10.0	4.4%
	<u>\$ 4.8</u>	<u>\$ 175.3</u>	<u>\$ 180.1</u>	

Without regard to available extension options, in 2021, \$102.8 million of our total consolidated debt and \$12.6 million of our pro-rata share of unconsolidated outstanding debt will become due. In addition, \$670.1 million of our total consolidated debt and \$5.7 million of our pro-rata share of unconsolidated debt will become due in 2022. As it relates to the aforementioned maturing debt in 2021 and 2022, we have options to extend consolidated debt aggregating \$64.2 million and \$216.6 million, respectively; however, there can be no assurance that the Company will be able successfully execute any or all of its available extension options. As we intend on refinancing some or all of such debt at the then-existing market interest rates, which may be greater than the current interest rates, our interest expense would increase by approximately \$7.9 million annually if the interest rate on the refinanced debt increased by 100 basis points. After giving effect to noncontrolling interests, our share of this increase would be \$1.8 million. Interest expense on our variable-rate debt of \$682.2 million, net of variable to fixed-rate swap agreements currently in effect, as of September 30, 2021, would increase \$6.8 million if LIBOR increased by 100 basis points. After giving effect to noncontrolling interests, our share of this increase would be \$1.6 million. We may seek additional variable-rate financing if and when pricing and other commercial and financial terms warrant. As such, we would consider hedging against the interest rate risk related to such additional variable-rate debt through interest rate swaps and protection agreements, or other means.

Based on our outstanding debt balances as of September 30, 2021, the fair value of our total consolidated outstanding debt would decrease by approximately \$8.7 million if interest rates increase by 1%. Conversely, if interest rates decrease by 1%, the fair value of our total outstanding debt would increase by approximately \$23.4 million.

As of September 30, 2021, and December 31, 2020, we had consolidated notes receivable of \$158.5 million and \$101.5 million, respectively. We determined the estimated fair value of our notes receivable by discounting future cash receipts utilizing a discount rate equivalent to the rate at which similar notes receivable would be originated under conditions then existing.

Based on our outstanding notes receivable balances as of September 30, 2021, the fair value of our total outstanding notes receivable would decrease by approximately \$2.5 million if interest rates increase by 1%. Conversely, if interest rates decrease by 1%, the fair value of our total outstanding notes receivable would increase by approximately \$2.4 million.

Summarized Information as of December 31, 2020

As of December 31, 2020, we had total mortgage and other notes payable of \$1,770.1 million, excluding the unamortized premium of \$0.5 million and unamortized debt issuance costs of \$6.8 million, of which \$1,143.2 million, or 64.6% was fixed-rate, inclusive of debt with rates fixed through the use of derivative financial instruments, and \$626.9 million, or 35.4%, was variable-rate based upon LIBOR or Prime rates plus certain spreads. As of December 31, 2020, we were party to 39 interest rate swap and four interest rate cap agreements to hedge our exposure to changes in interest rates with respect to \$988.6 million and \$139.2 million of LIBOR-based variable-rate debt, respectively.

Interest expense on our variable-rate debt of \$626.9 million as of December 31, 2020, would have increased \$6.3 million if LIBOR increased by 100 basis points. Based on our outstanding debt balances as of December 31, 2020, the fair value of our total outstanding debt would have decreased by approximately \$9.2 million if interest rates increased by 1%. Conversely, if interest rates decreased by 1%, the fair value of our total outstanding debt would have increased by approximately \$26.7 million.

Changes in Market Risk Exposures from December 31, 2020 to September 30, 2021

Our interest rate risk exposure from December 31, 2020, to September 30, 2021, has increased on an absolute basis, as the \$626.9 million of variable-rate debt as of December 31, 2020, has increased to \$682.2 million as of September 30, 2021. As a percentage of our overall debt, our interest rate risk exposure has increased as our variable-rate debt accounted for 35.4% of our consolidated debt as of December 31, 2020 compared to 38.0% as of September 30, 2021.

ITEM 4. CONTROLS AND PROCEDURES.

Disclosure Controls and Procedures

Our disclosure controls and procedures include internal controls and other procedures designed to provide reasonable assurance that information required to be disclosed in this and other reports filed under the Exchange Act, is recorded, processed, summarized, and reported within the required time periods specified in the SEC's rules and forms; and that such information is accumulated and communicated to management, including our chief executive officer and chief financial officer, to allow timely decisions regarding required disclosures. It should be noted that no system of controls can provide complete assurance of achieving a company's objectives and that future events may impact the effectiveness of a system of controls. Our chief executive officer and chief financial officer, after conducting an evaluation, together with members of our management, of the effectiveness of the design and operation of our disclosure controls and procedures as of September 30, 2021, have concluded that our disclosure controls and procedures (as defined in Rule 13a-15(e) under the Exchange Act) were effective as of September 30, 2021, at a reasonable level of assurance.

Changes in Internal Control Over Financial Reporting

There have been no changes in our internal control over financial reporting during our most recently completed fiscal quarter that have materially affected, or are reasonably likely to materially affect, our internal controls over financial reporting.

PART II – OTHER INFORMATION

ITEM 1. LEGAL PROCEEDINGS.

From time to time, we are a party to various legal proceedings, claims or regulatory inquiries and investigations arising out of, or incident to, our ordinary course of business. While we are unable to predict with certainty the outcome of any particular matter, management does not expect, when such matters are resolved, that our resulting exposure to loss contingencies, if any, will have a material adverse effect on our consolidated financial position.

ITEM 1A. RISK FACTORS.

Except to the extent additional factual information disclosed elsewhere in this Report relates to such risk factors (including, without limitation, the matters discussed in Part I, "[Item 2. Management's Discussion and Analysis of Financial Condition and Results of Operations](#)"), there were no material changes to the risk factors disclosed in Part I, "Item 1A. Risk Factors" of our Annual Report on Form 10-K for the year ended December 31, 2020.

ITEM 2. UNREGISTERED SALES OF EQUITY SECURITIES AND USE OF PROCEEDS.

Not applicable.

ITEM 3. DEFAULTS UPON SENIOR SECURITIES.

Not applicable.

ITEM 4. MINE SAFETY DISCLOSURES.

Not applicable.

ITEM 5. OTHER INFORMATION.

Not applicable.

ITEM 6. EXHIBITS.

The following is an index to all exhibits including (i) those filed with this Quarterly Report on Form 10-Q and (ii) those incorporated by reference herein:

Exhibit No.	Description	Method of Filing
31.1	<u>Certification of Chief Executive Officer pursuant to rule 13a-14(a)/15d-14(a) of the Securities Exchange Act of 1934, as adopted pursuant to Section 302 of the Sarbanes-Oxley Act of 2002</u>	Filed herewith
31.2	<u>Certification of Chief Financial Officer pursuant to rule 13a-14(a)/15d-14(a) of the Securities Exchange Act of 1934, as adopted pursuant to Section 302 of the Sarbanes-Oxley Act of 2002</u>	Filed herewith
32.1	<u>Certification of Chief Executive Officer pursuant to 18 U.S.C. Section 1350, as adopted pursuant to Section 906 of the Sarbanes-Oxley Act of 2002</u>	Filed herewith
32.2	<u>Certification of Chief Financial Officer pursuant to 18 U.S.C. Section 1350, as adopted pursuant to Section 906 of the Sarbanes-Oxley Act of 2002</u>	Filed herewith
101.INS	XBRL Instance Document – the instance document does not appear in the Interactive Data File because its XBRL tags are embedded within the Inline XBRL document.	Filed herewith
101.SCH	Inline XBRL Taxonomy Extension Schema Document	Filed herewith
101.CAL	Inline XBRL Taxonomy Extension Calculation Document	Filed herewith
101.DEF	Inline XBRL Taxonomy Extension Definitions Document	Filed herewith
101.LAB	Inline XBRL Taxonomy Extension Labels Document	Filed herewith
101.PRE	Inline XBRL Taxonomy Extension Presentation Document	Filed herewith
104	Cover Page Interactive Data File (formatted as inline XBRL and contained in Exhibit 101)	Filed herewith

SIGNATURES

Pursuant to the requirements of Section 13 or 15(d) of the Exchange Act, the registrant has duly caused this report to be signed on its behalf by the undersigned, thereto duly authorized.

**ACADIA REALTY TRUST
(Registrant)**

By: /s/ Kenneth F. Bernstein
Kenneth F. Bernstein
Chief Executive Officer,
President and Trustee

By: /s/ John Gottfried
John Gottfried
Senior Vice President and
Chief Financial Officer

By: /s/ Richard Hartmann
Richard Hartmann
Senior Vice President and
Chief Accounting Officer

Dated: October 28, 2021

CERTIFICATION OF PRINCIPAL EXECUTIVE OFFICER PURSUANT TO RULE 13a - 14(a)
(SECTION 302 OF THE SARBANES-OXLEY ACT OF 2002)

I, Kenneth F. Bernstein, certify that:

1. I have reviewed this Quarterly Report on Form 10-Q of Acadia Realty Trust;
2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this report;
3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this report;
4. The registrant's other certifying officer and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-15(e) and 15d-15(e)) and internal control over financial reporting (as defined in Exchange Act Rules 13a-15(f) and 15d-15(f)) for the registrant and have:
 - a. Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our supervision, to ensure that material information relating to the registrant, including its consolidated subsidiaries, is made known to us by others within those entities, particularly during the period in which this report is being prepared;
 - b. Designed such internal control over financial reporting, or caused such internal control over financial reporting to be designed under our supervision, to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles;
 - c. Evaluated the effectiveness of the registrant's disclosure controls and procedures and presented in this report our conclusions about the effectiveness of the disclosure controls and procedures, as of the end of the period covered by this report based on such evaluation; and
 - d. Disclosed in this report any change in the registrant's internal control over financial reporting that occurred during the registrant's most recent fiscal quarter (the registrant's fourth fiscal quarter in the case of an annual report) that has materially affected, or is reasonably likely to materially affect, the registrant's internal control over financial reporting; and
5. The registrant's other certifying officer and I have disclosed, based on our most recent evaluation of internal control over financial reporting, to the registrant's auditors and the audit committee of the registrant's board of directors (or persons performing the equivalent functions):
 - a. All significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are reasonably likely to adversely affect the registrant's ability to record, process, summarize and report financial information; and
 - b. Any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant's internal control over financial reporting.

/s/ Kenneth F. Bernstein

Kenneth F. Bernstein

President and Chief Executive Officer

October 28, 2021

CERTIFICATION OF PRINCIPAL FINANCIAL OFFICER PURSUANT TO RULE 13a - 14(a)
(SECTION 302 OF THE SARBANES-OXLEY ACT OF 2002)

I, John Gottfried, certify that:

1. I have reviewed this Quarterly Report on Form 10-Q of Acadia Realty Trust;
2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this report;
3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this report;
4. The registrant's other certifying officer and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-15(e) and 15d-15(e)) and internal control over financial reporting (as defined in Exchange Act Rules 13a-15(f) and 15d-15(f)) for the registrant and have:
 - a. Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our supervision, to ensure that material information relating to the registrant, including its consolidated subsidiaries, is made known to us by others within those entities, particularly during the period in which this report is being prepared;
 - b. Designed such internal control over financial reporting, or caused such internal control over financial reporting to be designed under our supervision, to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles;
 - c. Evaluated the effectiveness of the registrant's disclosure controls and procedures and presented in this report our conclusions about the effectiveness of the disclosure controls and procedures, as of the end of the period covered by this report based on such evaluation; and
 - d. Disclosed in this report any change in the registrant's internal control over financial reporting that occurred during the registrant's most recent fiscal quarter (the registrant's fourth fiscal quarter in the case of an annual report) that has materially affected, or is reasonably likely to materially affect, the registrant's internal control over financial reporting; and
5. The registrant's other certifying officer and I have disclosed, based on our most recent evaluation of internal control over financial reporting, to the registrant's auditors and the audit committee of the registrant's board of directors (or persons performing the equivalent functions):
 - a. All significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are reasonably likely to adversely affect the registrant's ability to record, process, summarize and report financial information; and
 - b. Any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant's internal control over financial reporting.

/s/ John Gottfried

John Gottfried
Senior Vice President and
Chief Financial Officer
October 28, 2021

CERTIFICATION OF PRINCIPAL EXECUTIVE OFFICER PURSUANT TO 18 U.S.C. SECTION 1350
(SECTION 906 OF THE SARBANES-OXLEY ACT OF 2002)

In connection with the Quarterly Report on Form 10-Q of Acadia Realty Trust (the "Company") for the quarter ended September 30, 2021, as filed with the Securities and Exchange Commission on the date hereof (the "Report"), I, Kenneth F. Bernstein, President and Chief Executive Officer of the Company, certify, pursuant to 18 U.S.C. Section 1350, as adopted pursuant to Section 906 of the Sarbanes-Oxley Act of 2002, that:

1. The Report fully complies with the requirements of Section 13(a) or 15(d) of the Securities Exchange Act of 1934; and
2. The information contained in the Report fairly presents, in all material respects, the financial condition and results of operations of the Company.

A signed original of this written statement required by Section 906 has been provided to the Company and will be retained by the Company and furnished to the Securities and Exchange Commission or its staff upon request.

/s/ Kenneth F. Bernstein

Kenneth F. Bernstein

President and Chief Executive Officer

October 28, 2021

CERTIFICATION OF PRINCIPAL FINANCIAL OFFICER PURSUANT TO 18 U.S.C. SECTION 1350
(SECTION 906 OF THE SARBANES-OXLEY ACT OF 2002)

In connection with the Quarterly Report on Form 10-Q of Acadia Realty Trust (the "Company") for the quarter ended September 30, 2021, as filed with the Securities and Exchange Commission on the date hereof (the "Report"), I, John Gottfried, Senior Vice President and Chief Financial Officer of the Company, certify, pursuant to 18 U.S.C. Section 1350, as adopted pursuant to Section 906 of the Sarbanes-Oxley Act of 2002, that:

1. The Report fully complies with the requirements of Section 13(a) or 15(d) of the Securities Exchange Act of 1934; and
2. The information contained in the Report fairly presents, in all material respects, the financial condition and results of operations of the Company.

A signed original of this written statement required by Section 906 has been provided to the Company and will be retained by the Company and furnished to the Securities and Exchange Commission or its staff upon request.

/s/ John Gottfried

John Gottfried
Senior Vice President and
Chief Financial Officer
October 28, 2021
