

STOP-AND-FRISK 2011

NYCLU BRIEFING

The February 1999 shooting death of Amadou Diallo by police officers in the NYPD's Street Crimes Unit triggered a broad public controversy about racial profiling and stop-and-frisk that continues to this day. Not only did the shooting prompt widespread protests, but it led the New York State Attorney General's Office to conduct a detailed study of NYPD stop-and-frisk activity and led the New York City Council to enact legislation requiring the Police Department to provide quarterly reports about stop-and-frisk activity.

Following a lapse of several years without any NYPD reporting, repeated requests from the New York Civil Liberties Union and others forced the Department to disclose in March 2007 that stops had mushroomed from 97,296 in 2002 to more than 500,000 in 2006. Since then, the NYCLU has released quarterly reports compiled by the NYPD revealing that stops have continued to increase dramatically, with the nearly 700,000 stops last year being seven times as many stops as in 2002.

Beyond the quarterly paper reports, the NYPD also maintains a computerized database of its stop-and-frisk program. Having successfully sued the NYPD to obtain the database, the NYCLU can provide a much more detailed picture of the stop-and-frisk program than is provided by the quarterly reports. While those reports are largely limited to providing basic numbers about stops, summonses (tickets), and arrests each quarter, the database allows one to analyze the stop-and-frisk program for the entire year and to examine in detail stops, frisks, the use of force, and the recovery of weapons. Analyzing the database also provides detailed information at a precinct level and allows one to look much more closely at race-related aspects of stop-and-frisk.

In this report the NYCLU provides a detailed picture of the NYPD's stop-and-frisk program in 2011. This report examines stops, frisks, force, race, the recovery of weapons, and the treatment of the hundreds of thousands of innocent people stopped last year.

May 9, 2012

DATA HIGHLIGHTS

- The 685,724 stops in 2011 (an increase of 14 percent from 2010) were spread unevenly amongst the city's 76 precincts, with the 75th Precinct (East New York) leading the city with 31,100 stops. Setting aside the Central Park Precinct (22nd), the 94th Precinct (Greenpoint) had the fewest stops at 2,023.
- In 70 out of 76 precincts, black and Latino New Yorkers accounted for more than 50 percent of stops, and in 33 precincts they accounted for more than 90 percent of stops. In the 10 precincts with the lowest black and Latino populations (such as the 6th Precinct in Greenwich Village), blacks and Latinos accounted for more than 70 percent of stops in six of those precincts.
- Young black and Latino men were the targets of a hugely disproportionate number of stops. Though they account for only 4.7 percent of the city's population, black and Latino males between the ages of 14 and 24 accounted for 41.6 percent of stops in 2011. The number of stops of young black men exceeded the entire city population of young black men (168,126 as compared to 158,406). Ninety percent of young black and Latino men stopped were innocent.
- Though frisks are to be conducted only when an officer reasonably suspects the person has a weapon that might endanger officer safety, 55.7 percent of those stopped were frisked. Of those frisked, a weapon was found only 1.9 percent of the time.
- Frisks varied enormously by precinct, with officers in the 46th Precinct in the Bronx frisking people 80.4 percent of the time, as compared to a low of 27.5 percent in the 17th Precinct on the East Side of Manhattan.
- Black and Latino New Yorkers were more likely to be frisked than whites and, among those frisked, were less likely to be found with a weapon.
- In 2011 as compared to 2003 (the earliest year a gun recovery figure is available), the NYPD conducted 524,873 more stops but recovered only 176 more guns. This amounts to an additional recovery rate of three one-hundredths of one percent.
- Of the 605,328 stops of innocent people in 2011, 53.6 percent were frisked. The 75th Precinct led the city in stops of innocent people with 27,672 such stops. Excluding the Central Park Precinct, the 94th Precinct had the fewest with 1,843.

I. OVERVIEW

As the NYCLU previously disclosed, the NYPD conducted nearly 700,000 stops in 2011. The total of 685,724 stops marked an increase of 84,439 (14 percent) stops from 2010. During the 10 years of the Bloomberg administration, there have been 4,356,927 stops. Annual stops have been as follows:

The number of stops in 2011 varied widely by precinct. The 75th Precinct (East New York) led the city with 31,100 stops. Excluding the Central Park Precinct (22nd), the 94th Precinct (Greenpoint) had the fewest stops at 2,023. The top and bottom five precincts are as follows:

Top 5			Bottom 5		
Precinct	Neighborhoods	Stops	Precinct	Neighborhoods	Stops
75	East New York, Starret City*	31,100	50	Riverdale, Fieldston, Kingsbridge*	2,683
73	Brownsville, Ocean Hill*	25,167	17	Kipps Bay, Murray Hill, Turtle Bay	2,060
115	Jackson Heights*	18,156	123	Tottenville, Bay Terrace	2,027
40	Mott Haven, Melrose*	17,690	94	Greenpoint	2,023
90	Williamsburg	17,566	22	Central Park	1,416

*Majority black and Latino precincts.

When stops are measured as a percentage of precinct populations, there again is a wide range

among precincts. Setting aside one atypical precinct,¹ the 73rd Precinct (Brownsville) had the greatest percentage of stops as measured against its population with stops representing 29.1 percent of the total population, while the 66th Precinct (Borough Park) had the lowest percentage at 2 percent. The top and bottom five precincts are as follows:

Stop-and-Frisk 2011					
Total Stops as a Percentage of the Population					
Top 5			Bottom 5		
Precinct	Neighborhoods	Stops	Precinct	Neighborhoods	Stops
73	Brownsville, Ocean Hill*	29.1%	19	Upper East Side	2.5%
23	East Harlem (south)*	23.9%	62	Bensonhurst	2.4%
81	BedStuy (east)*	21.8%	68	Bay Ridge, Dyker Heights	2.3%
41	Hunts Point*	21.7%	123	Tottenville, Bay Terrace	2.1%
25	East Harlem (north)*	20.9%	66	Borough Park, Kensington	2.0%

*Majority black and Latino precincts. Central Park excluded due to lack of demographic data.

As in past years, the most common reason given in 2011 for stops was “furtive movement,” with officers identifying this as a reason in more than half of all stops (51.3 percent, or 351,739 stops). The reasons identified for stops in 2011 break down as follows:

Stop-and-Frisk 2011		
Reasons for a Stop		
Reason	Stops	% of Total Stops
furtive movements	351,739	51.3%
casing a victim or location	222,960	32.5%
acting as a lookout	124,738	18.2%
fits a relevant description	108,918	15.9%
violent crime suspected	71,676	10.5%
suspicious bulge	55,063	8.0%
actions of a drug transaction	50,220	7.3%
clothes commonly used in a crime	31,555	4.6%
carrying a suspicious object	16,328	2.4%
other	112,970	16.5%

Note: An officer may check more than one reason for a stop.

¹The precinct with the highest stop percentage when measured against population is the Midtown South Precinct (14th) in the Times Square area, with a stop percentage of 51.6 percent. Because this precinct sees enormous influxes of people who are not residents, however, the NYCLU has excluded this precinct from this particular analysis (but only from this analysis).

It is notable that “violent crime suspected” was a reason listed in only 10.5 percent of stops. The NYPD routinely argues that the disproportionate number of stops of black people is justified because blacks are disproportionately involved in violent crimes. Given that nearly 90 percent of stops have nothing to do with a suspected violent crime, the race of those involved in violent crime generally cannot explain the disproportionate number of black New Yorkers stopped every year.

As has been true throughout the Bloomberg administration, black and Latino New Yorkers were overwhelmingly the targets of stop-and-frisk activity in 2011. Of the 685,724 stops last year, 350,743 (52.9 percent)² were of blacks, and 223,740 (33.7 percent) were of Latinos. Conversely, whites accounted for only 61,805 (9.3 percent) of the stops.

In 70 out of 76 precincts blacks and Latinos accounted for more than half of all stops. Led by the 46th and 42nd Precincts in the Bronx with 98.5 percent of black and Latino stops, there were 33 precincts where more than 90 percent of those stopped were black and Latino. By contrast, the lowest percentage was in the 123rd Precinct (Tottenville on Staten Island) where 14.8 percent of

²In a negligible number of cases, race and age information is not recorded in the database. Throughout this report, percentages of race and age are percentages of those cases where race and age are recorded, not of all stops.

those stopped were black or Latino. The top and bottom five precincts are as follows:

Stop-and-Frisk 2011			Black and Latino Stops as a Percentage of Total Stops		
Top 5			Bottom 5		
Precinct	Neighborhoods	Black, Latino	Precinct	Neighborhoods	Black, Latino
46	Univ Hts, Morris Hts, Fordham*	98.5%	61	Sheepshead Bay	47.2%
42	Morrisania, Corona Park East*	98.5%	62	Bensonhurst	40.4%
40	Mott Haven, Melrose*	98.4%	68	Bay Ridge, Dyker Heights	37.4%
44	Concourse, Highbridge*	98.1%	122	New Dorp, Todt Hill, Bloomfield	34.6%
67	East Flatbush*	98.1%	123	Tottenville, Bay Terrace	14.8%

*Majority black and Latino precincts.

The NYPD often seeks to justify the high percentage of stops of black and Latino New Yorkers by contending that those high percentages merely reflect the concentration of stop-and-frisk activity in high-crime precincts that are black and Latino. While there are many responses to this contention that are beyond the scope of this report, the 2011 data are striking in what they reveal about the large percentages of blacks and Latinos being stopped in precincts that have substantial percentages of white residents.

For instance, the population of the 17th Precinct, which covers the East Side of Manhattan, has the lowest percentage of black and Latino residents in the city at 7.8 percent, yet 71.4 percent of those stopped in the precinct were black or Latino. Similarly, the 6th Precinct, covering Greenwich Village, is 8 percent black and Latino, yet 76.6 percent of stops in that precinct were of blacks and Latinos. The figures for the 10 precincts with the lowest black and Latino populations are as follows:

Stop-and-Frisk 2011

Stops in the 10 Lowest Black and Latino Precincts

Precinct	Neighborhoods	Black, Latino Population* (out of total residents)	Black, Latino Stops (out of total stops)
17	Kipps Bay, Murray Hill, Turtle Bay	7.8%	71.4%
6	Greenwich Village, Soho	8.0%	76.6%
19	Upper East Side	9.0%	71.0%
123	Tottenville, Bay Terrace	9.4%	14.8%
1	Financial District, Tribeca	10.0%	75.7%
61	Sheepshead Bay	11.5%	47.2%
111	Bayside, Douglaston, Little Neck	12.1%	47.6%
20	Upper West Side (south)	12.1%	71.6%
13	Gramercy, Stuyvesant Town	13.8%	71.4%
62	Bensonhurst	14.1%	40.4%

*Population data from the 2010 Census.

Young black and Latino males were the targets of a hugely disproportionate number of stops in 2011. While black and Latino males between the ages of 14 and 24 account for only 4.7 percent of the city's population, they accounted for 41.6 percent of those stopped. By contrast, white males between the ages 14 and 24 make up 2 percent of the city's population but accounted for 3.8 percent of stops. Remarkably, the number of stops of young black men last year actually exceeded the total number of young black men in the city (168,126 as compared to 158,406).

II. FRISKS AND FORCE

Though the term “stop-and-frisk” is often used, stops and frisks are two separate acts that involve two different levels of required legal justification. To stop a person, a police officer must have reasonable suspicion the person has committed, is committing, or is about to commit an unlawful act. To frisk a person, however, the officer must have reason to believe the person stopped has a weapon that poses a threat to the officer’s safety, a higher and more specific standard.

Data from 2011 stops indicate that NYPD officers are routinely frisking people without suspicion that the person has a weapon. Of the 685,724 stops last years, officers conducted frisks in 381,704 of them, or 55.7 percent of all stops.³ While this figure alone strongly suggests that officers are engaging in far too many frisks, the concern that officers are unjustifiably frisking people is clearly demonstrated by the fact that weapons were found in only 1.9 percent of the instances in which frisks were conducted in 2011.

The number of frisks and frisk rates varied enormously by precinct. The precinct with the most frisks was the 75th Precinct in Brooklyn with 16,802, while (setting aside the Central Park Precinct) the precinct with the fewest was the 17th Precinct on the East Side of Manhattan with 566. The precinct with the highest frisk rate was the 46th Precinct in the Bronx, where 80.4

³ In 58,363 stops (8.5 percent of all stops), officers conducted full searches of the person stopped.

percent of stops had frisks; at the bottom was the 17th Precinct, with a frisk rate of 27.5 percent. The top and bottom five precincts in frisks and frisk rates are as follows:

Stop-and-Frisk 2011
Number of Frisks

Top 5			Bottom 5		
Precinct	Neighborhoods	Frisks	Precinct	Neighborhoods	Frisks
75	East New York, Starret City*	16,802	94	Greenpoint	1,050
73	Brownsville, Ocean Hill*	13,338	18	Midtown, Theatre District	1,007
44	Concourse, Highbridge*	13,137	123	Tottenville, Bay Terrace	791
115	Jackson Heights*	13,058	17	Kipps Bay, Murray Hill, Turtle Hill	566
40	Mott Haven, Melrose*	11,114	22	Central Park	444

*Majority black and Latino precincts.

Stop-and-Frisk 2011
Frisks as a Percentage of Total Stops

Top 5			Bottom 5		
Precinct	Neighborhoods	Frisks	Precinct	Neighborhoods	Frisks
46	Univ Hts, Morris Hts, Fordham*	80.4%	22	Central Park	31.4%
44	Concourse, Highbridge*	77.7%	84	Brooklyn Hts, DUMBO, Boerum Hill	31.3%
101	Far Rockaway*	76.8%	20	Upper West Side (south)	30.5%
110	Elmhurst, South Corona*	72.8%	18	Midtown, Theatre District	27.7%
115	Jackson Heights*	71.9%	17	Kipps Bay, Murray Hill, Turtle Bay	27.5%

*Majority black and Latino precincts.

Given that far more black and Latino New Yorkers were stopped in 2011, one would expect that more blacks and Latinos would be frisked, and that was true. Of the 381,704 frisks, 330,638 (89.2 percent) were of blacks and Latinos. By contrast, only 27,341 frisks (7.4 percent) were of whites.

What one would not expect and what raises further concerns about racial bias in the NYPD’s stop-and-frisk program is that blacks and Latinos were more likely to be frisked and, among those frisked, are far less likely to be found with a weapon. Of blacks and Latinos who were stopped, 57.5 percent were frisked, while 44.2 percent of whites who were stopped were frisked. Yet, a weapon was found in only 1.8 percent of blacks and Latinos frisked, as compared to a weapon being found in 3.8 percent of whites frisked. These figures strongly indicate that race is a factor in officer decisions to frisk a person.

*Please note the difference in scales between the two graphs above. The differences between the racial groups in both graphs are statistically significant at the 99% confidence level.

In some circumstances, officers are authorized to use physical force in conjunction with a stop. On the form officers complete in conjunction with stops (known as a UF-250), they are to indicate if force is used and, if it is, to check one of the following boxes: hands on suspect, suspect on ground, pointing firearm at suspect, handcuffing suspect, suspect against wall/car, drawing firearm, baton, pepper spray, and other. In 148,079 of recorded stops (21.6 percent) in 2011, at least one act of force was recorded. In many cases more than one act of force was used, with a total of 179,707 acts of force being used in those 148,079 stops. The incidents of force used in 2011 break down as follows:

Stop-and-Frisk 2011

Incidents of Physical Force

Type of Force	Incidents	% of Total Incidents
hands on suspect	126,406	70.3%
handcuffing suspect	23,070	12.8%
suspect against wall/car	20,854	11.6%
suspect on ground	2,384	1.3%
pointing firearm at suspect	1,748	1.0%
drawing firearm	1,230	0.7%
pepper spray	107	0.1%
baton	87	0.0%
other	3,821	2.1%
Total	179,707	100.0%

Note: An officer may use more than one type of force during a stop. These incidents represent each use of force and do not reflect the number of stops where force was used.

The use of force varied widely across the city. In terms of number of acts of force, the 44th Precinct in the Bronx had the most with 8,413, while the Central Park Precinct (the 22nd) had the fewest at 119. In terms of frequency of force being used, it was most common in the 46th Precinct in the Bronx, where force was used in 57.7 percent of stops. By contrast, force was used in only 4.7 percent of stops in the 111th Precinct in Queens (Bayside, Douglaston, Little Neck). The top and bottom five precincts by force used and force rates are as follows:

Stop-and-Frisk 2011

Number of Stops Where Force Was Used

Top 5			Bottom 5		
Precinct	Neighborhoods	Force	Precinct	Neighborhoods	Force
44	Concourse, Highbridge*	8,413	62	Bensonhurst	255
46	Univ Hts, Morris Hts, Fordham*	7,917	94	Greenpoint	255
115	Jackson Heights*	7,470	111	Bayside, Douglaston, Little Neck	218
75	East New York, Starret City*	6,119	123	Tottenville, Bay Terrace	124
32	Central Harlem (north)*	5,805	22	Central Park	119

*Majority black and Latino precincts.

Stop-and-Frisk 2011

Stops Where Force Was Used as a Percentage of Total Stops

Top 5

Precinct	Neighborhoods	Force
46	Univ Hts, Morris Hts, Fordham*	57.7%
44	Concourse, Highbridge*	49.8%
32	Central Harlem (south)*	45.1%
115	Jackson Heights*	41.1%
52	Bedford Pk, Fordham, Norwood*	38.9%

Bottom 5

Precinct	Neighborhoods	Force
88	Fort Greene, Clinton Hill*	6.7%
90	Williamsburg	6.4%
123	Tottenville, Bay Terrace	6.1%
62	Bensonhurst	5.8%
111	Bayside, Douglaston, Little Neck	4.7%

*Majority black and Latino precincts.

Far more black and Latino New Yorkers had force used against them in 2011 than did whites (129,590 as compared to 9,765). This is not simply the result of more blacks and Latinos being stopped. Rather, NYPD data show that blacks and Latinos who are stopped are significantly more likely to have force used against them than are whites, as shown by the chart below:

III. GUN RECOVERY

The NYPD has increasingly sought to justify the large number of stops on the grounds that the stop-and-frisk program is critically important to recovering guns. In making this claim, the Department has noted that in 2011 stop-and-frisk resulted in the recovery of 780 guns. The Department's citation to the 780 figure is significantly misleading, however, when used in attempt to justify the increase in stops during the Bloomberg administration. In truth, while the number of stops has increased enormously since 2003 (the earliest year for which a gun recovery figure is available), the number of additional weapons being recovered as a result of those additional stops is tiny, as shown in the following graphs:

Comparing 2011 to 2003 illustrates this point. In 2003 the Department recovered 604 guns when it conducted 160,851 stops. In 2011 the Department conducted an additional 524,873 stops (for a total of 685,724). Yet those additional stops yielded only 176 more guns than were recovered in 2003 (780 compared to 604).

The additional half-million plus stops saw a gun recovery rate of only three one-hundredths of one percent. Cast somewhat differently, stops in 2003 resulted in one gun recovered for every 266 people stopped. The additional 524,873 stops in 2011 (above the 2003 level) resulted in just one gun recovered for every 2,982 additional people stopped.

IV. STOPS OF INNOCENT PEOPLE

Of the 685,724 stops in 2011, 605,328 were of people who had engaged in no unlawful behavior as evidenced by the fact they were not issued a summons nor arrested. Of those, 310,390 were black (53.1 percent), 197,251 Latino (33.7 percent), and 53,726 white (9.2 percent). Young black and Latino males bore the brunt of these stops, accounting for 242,317 stops of innocent people (42.9 percent).

In the 75th Precinct in Brooklyn, there were 27,672 stops of innocent people, the highest number of any precinct in the city. By contrast, the 1,843 stops of innocent people in the 94th Precinct (Greenpoint) marked the lowest number of any precinct in the city (excluding the Central Park Precinct). The top and bottom five precincts are as follows:

Top 5			Bottom 5		
Precinct	Neighborhoods	Force	Precinct	Neighborhoods	Force
75	East New York, Starret City*	27,672	50	Riverdale, Fieldston, Kingsbridge*	2,141
73	Brownsville, Ocean Hill*	22,365	17	Kipps Bay, Murray Hill, Turtle Bay	1,909
115	Jackson Heights*	16,576	123	Tottenville, Bay Terrace	1,844
90	Williamsburg	16,314	94	Greenpoint	1,843
23	East Harlem (south)*	15,969	22	Central Park	1,252

*Majority black and Latino precincts.

The highest percentage of stops that were of innocent people came in the 72nd Precinct (Sunset Park, Windsor Terrace), where 94.4 percent of people stopped were innocent. The lowest percentage was in the 32nd Precinct (Central Harlem), though even there 74.6 percent of the stops were of innocent people. The top and bottom five precincts are as follows:

Stop-and-Frisk 2011					
Innocent Stops as a Percentage of Total Stops					
Top 5			Bottom 5		
Precinct	Neighborhoods	Force	Precinct	Neighborhoods	Force
72	Sunset Park, Windsor Terrace	94.4%	9	East Village	81.1%
67	East Flatbush*	93.9%	88	Fort Greene, Clinton Hill*	80.7%
69	Canarsie*	92.9%	24	Upper West Side (north)	80.5%
90	Williamsburg	92.9%	50	Riverdale, Fieldston, Kingsbridge*	79.8%
17	Kipps Bay, Murray Hill, Turtle Bay	92.7%	32	Central Harlem (north)*	74.6%

*Majority black and Latino precincts.

More than half of the innocent people stopped were frisked (324,700, or 53.6 percent), and nearly 20 percent of them had force used against them (119,163, or 19.7 percent).

Stop-and Frisk 2011

APPENDIX

Total Stops

685,724	total	-
40,883	arrests	6.0%
350,743	black	52.9%
223,740	Latino	33.7%
61,805	white	9.3%
626,830	men	93.1%
346,226	ages 14-24	50.7%
768	guns found	0.1%

Frisks

381,704	total	55.7%
34,560	arrests	9.1%
202,925	black	54.7%
127,713	Latino	34.5%
27,341	white	7.4%
359,871	men	95.8%
209,807	ages 14-24	55.2%
7,249	weapons found	1.9%
718	guns found	0.2%

Searches

58,363	total	8.5%
25,880	arrests	44.3%
29,551	black	52.0%
19,249	Latino	33.9%
5,719	white	10.1%
54,092	men	93.9%
29,267	ages 14-24	50.3%
5,666	weapons found	9.7%
640	guns found	1.1%

Force

148,079	total	21.6%
19,360	arrests	13.1%
76,483	black	53.1%
53,107	Latino	36.9%
9,765	white	6.8%
138,727	men	95.2%
80,023	ages 14-24	54.3%
530	guns found	0.4%

Innocent Stops (no arrest or summons)

605,328	total	88.3%
310,390	black	53.1%
197,251	Latino	33.7%
53,726	white	9.2%
554,758	men	93.3%
310,112	ages 14-24	51.5%
324,700	frisks	53.6%
119,163	force used	19.7%

NYC Population

8,185,314	total	-
1,875,108	black	22.9%
2,346,883	Latino	28.7%
2,717,796	white	33.2%
3,885,589	men	47.5%
1,278,233	ages 14-24	15.6%

source: 2010 American Community Survey

Stop-and-Frisk 2011

Total Stops by Precinct Ranking

Number of Stops

Precinct	Stops	Rank
75	31,100	1
73	25,167	2
115	18,156	3
40	17,690	4
90	17,566	5
23	17,498	6
43	17,281	7
103	17,152	8
44	16,903	9
120	16,490	10
83	15,021	11
79	14,495	12
46	13,718	13
81	13,651	14
52	13,648	15
67	13,093	16
109	12,864	17
32	12,859	18
42	12,414	19
113	12,359	20
70	12,304	21
101	11,576	22
34	11,548	23
77	11,405	24
41	11,329	25
47	10,936	26
110	10,795	27
14	10,665	28
114	10,343	29
60	9,952	30
25	9,926	31
105	9,791	32
122	9,535	33
102	9,486	34
28	8,738	35
106	8,643	36
49	8,495	37
88	7,734	38
30	7,550	39
33	7,041	40
72	6,977	41
104	6,874	42
61	6,620	43
69	6,117	44
71	6,014	45

Precinct	Stops	Rank
108	5,860	46
107	5,583	47
9	5,367	48
45	5,362	49
48	5,265	50
13	5,252	51
19	5,250	52
20	5,237	53
84	5,214	54
100	5,112	55
26	4,991	56
24	4,918	57
111	4,680	58
76	4,659	59
63	4,585	60
62	4,385	61
7	4,177	62
66	3,827	63
18	3,633	64
1	3,626	65
78	3,555	66
112	3,407	67
5	3,118	68
10	3,089	69
6	2,954	70
68	2,890	71
50	2,683	72
17	2,060	73
123	2,027	74
94	2,023	75
22	1,416	76

Stops as a Percentage of the Population

Precinct	% of Population*	Rank
14	51.6%	1
73	29.1%	2
23	23.9%	3
81	21.8%	4
41	21.7%	5
25	20.9%	6
28	19.5%	7
40	19.3%	8
32	18.1%	9
101	17.3%	10
75	17.0%	11
103	16.2%	12
79	16.1%	13
42	15.6%	14
88	15.0%	15
90	15.0%	16
83	13.3%	17
30	12.4%	18
77	11.8%	19
44	11.5%	20
84	10.8%	21
46	10.7%	22
100	10.7%	23
76	10.7%	24
115	10.6%	25
113	10.3%	26
34	10.3%	27
26	10.1%	28
43	10.0%	29
52	9.8%	30
60	9.5%	31
120	9.4%	32
33	9.1%	33
67	8.4%	34
70	7.7%	35
7	7.4%	36
49	7.4%	37
69	7.2%	38
47	7.2%	39
106	7.1%	40
9	7.0%	41
18	6.7%	42
102	6.6%	43
48	6.3%	44
110	6.3%	45

Precinct	% of Population*	Rank
10	6.2%	46
71	6.1%	47
5	5.9%	48
78	5.8%	49
13	5.6%	50
72	5.5%	51
1	5.4%	52
109	5.2%	53
105	5.2%	54
108	5.2%	55
20	5.1%	56
114	5.1%	57
122	4.9%	58
6	4.7%	59
24	4.6%	60
45	4.4%	61
63	4.2%	62
61	4.1%	63
104	4.0%	64
111	4.0%	65
107	3.7%	66
94	3.6%	67
112	3.0%	68
50	2.6%	69
17	2.6%	70
19	2.5%	71
62	2.4%	72
68	2.3%	73
123	2.1%	74
66	2.0%	75
22	-	-

*Population data from the 2010 Census.

Stop-and-Frisk 2011

Black and Latino Stops by Precinct Ranking

Black and Latino Stops

Precinct	Stops	Rank
75	28,850	1
73	23,748	2
40	17,101	3
23	16,434	4
115	16,124	5
43	15,835	6
44	15,771	7
90	15,343	8
103	15,142	9
46	13,457	10
79	13,322	11
83	13,198	12
81	12,785	13
120	12,720	14
32	12,437	15
52	12,424	16
67	12,179	17
42	11,689	18
113	11,493	19
101	11,025	20
70	10,756	21
77	10,737	22
41	10,319	23
47	10,276	24
34	9,892	25
110	9,630	26
25	9,171	27
28	8,361	28
105	8,267	29
109	8,114	30
14	8,034	31
60	7,441	32
114	7,244	33
49	7,029	34
88	6,856	35
30	6,810	36
33	6,501	37
72	6,159	38
102	6,116	39
71	5,819	40
69	5,806	41
104	4,668	42
26	4,649	43
48	4,576	44
106	4,449	45

Precinct	Stops	Rank
24	4,235	46
84	4,193	47
45	4,038	48
100	4,009	49
63	3,937	50
108	3,880	51
107	3,803	52
9	3,721	53
20	3,690	54
13	3,635	55
19	3,525	56
76	3,514	57
7	3,255	58
122	3,130	59
61	3,065	60
1	2,711	61
18	2,703	62
78	2,662	63
10	2,389	64
50	2,338	65
66	2,334	66
6	2,164	67
111	2,153	68
5	2,091	69
112	1,824	70
62	1,750	71
17	1,375	72
94	1,177	73
68	1,078	74
22	1,053	75
123	294	76

Black and Latino Stops as a Percentage of Total Stops

Precinct	% of Total Stops	Rank
46	98.5%	1
42	98.5%	2
40	98.4%	3
44	98.1%	4
67	98.1%	5
101	98.0%	6
32	97.9%	7
73	97.9%	8
81	97.6%	9
41	97.2%	10
71	97.1%	11
28	96.9%	12
47	96.8%	13
43	96.6%	14
23	96.5%	15
75	96.4%	16
25	96.1%	17
52	95.7%	18
34	95.6%	19
77	95.4%	20
30	95.3%	21
69	95.1%	22
33	95.1%	23
113	94.8%	24
26	94.4%	25
79	94.4%	26
48	93.8%	27
83	93.2%	28
115	92.2%	29
88	91.8%	30
70	91.3%	31
103	90.8%	32
110	90.3%	33
72	89.3%	34
105	88.5%	35
90	88.3%	36
50	87.8%	37
24	87.3%	38
63	86.6%	39
49	85.7%	40
84	82.4%	41
7	80.6%	42
45	79.8%	43
10	79.4%	44
120	79.2%	45

Precinct	% of Total Stops	Rank
78	78.9%	46
100	78.6%	47
14	77.8%	48
76	77.3%	49
6	76.6%	50
18	76.0%	51
1	75.7%	52
22	75.3%	53
60	75.0%	54
114	74.4%	55
9	72.5%	56
107	71.6%	57
20	71.6%	58
13	71.4%	59
17	71.4%	60
5	71.1%	61
19	71.0%	62
104	69.1%	63
102	67.8%	64
108	67.1%	65
66	64.7%	66
109	63.6%	67
94	60.2%	68
112	56.2%	69
106	53.9%	70
111	47.6%	71
61	47.2%	72
62	40.4%	73
68	37.4%	74
122	34.6%	75
123	14.8%	76

Stop-and-Frisk 2011

Black and Latino Stops by the Black and Latino Population

Black and Latino Stops by the Black and Latino Population

Precinct	Black and Latino Population*	Black and Latino Stops
17	7.8%	71.4%
6	8.0%	76.6%
19	9.0%	71.0%
123	9.4%	14.8%
1	10.0%	75.7%
61	11.5%	47.2%
111	12.1%	47.6%
20	12.1%	71.6%
13	13.8%	71.4%
62	14.1%	40.4%
122	14.1%	34.6%
66	15.3%	64.7%
5	15.6%	71.1%
68	15.8%	37.4%
112	16.0%	56.2%
14	17.2%	77.8%
109	18.9%	63.6%
94	19.2%	60.2%
18	21.3%	76.0%
78	23.5%	78.9%
10	24.6%	79.4%
84	24.9%	82.4%
60	29.6%	75.0%
107	29.6%	71.6%
9	31.1%	72.5%
24	32.6%	87.3%
76	35.8%	77.3%
104	36.0%	69.1%
108	36.5%	67.1%
114	37.2%	74.4%
90	38.7%	88.3%
100	39.2%	78.6%
7	40.0%	80.6%
106	40.3%	53.9%
26	45.3%	94.4%
72	48.4%	89.3%
102	49.2%	67.8%
120	50.4%	79.2%
70	51.1%	91.3%
63	51.4%	86.6%
50	54.6%	87.8%
110	57.6%	90.3%
88	58.5%	91.8%
45	58.9%	79.8%
49	62.8%	85.7%

Precinct	Black and Latino Population*	Black and Latino Stops
105	67.0%	88.5%
115	70.4%	92.2%
103	71.1%	90.8%
34	73.6%	95.6%
101	74.5%	98.0%
23	75.6%	96.5%
28	77.0%	96.9%
71	77.3%	97.1%
77	77.5%	95.4%
79	78.8%	94.4%
52	84.1%	95.7%
33	85.2%	95.1%
30	85.3%	95.3%
83	85.5%	93.2%
25	87.8%	96.1%
47	88.0%	96.8%
22	88.0%	75.3%
75	88.3%	96.4%
43	88.5%	96.6%
69	89.3%	95.1%
48	90.1%	93.8%
32	90.3%	97.9%
81	92.7%	97.6%
113	92.8%	94.8%
67	95.2%	98.1%
44	95.4%	98.1%
46	95.5%	98.5%
73	96.3%	97.9%
40	96.8%	98.4%
41	96.9%	97.2%
42	97.0%	98.5%

*Population data from the 2010 Census.

Stop-and-Frisk 2011

Frisks by Precinct Ranking

Number of Frisks

Precinct	Frisks	Rank
75	16,802	1
73	13,338	2
44	13,137	3
115	13,058	4
40	11,114	5
23	11,071	6
46	11,027	7
43	9,749	8
103	9,164	9
52	9,145	10
32	9,065	11
101	8,890	12
83	8,852	13
42	8,762	14
109	8,597	15
81	8,177	16
120	7,949	17
110	7,854	18
79	7,170	19
90	6,921	20
41	6,894	21
47	6,640	22
70	6,531	23
67	6,431	24
114	6,414	25
113	6,362	26
25	6,322	27
77	6,204	28
34	5,672	29
60	5,608	30
105	5,442	31
102	5,191	32
104	4,747	33
49	4,601	34
28	4,184	35
122	4,016	36
88	3,989	37
30	3,987	38
33	3,892	39
61	3,797	40
106	3,796	41
14	3,613	42
48	3,552	43
108	3,221	44
72	3,203	45

Precinct	Frisks	Rank
71	3,088	46
63	3,060	47
69	2,951	48
107	2,912	49
26	2,867	50
9	2,822	51
100	2,667	52
111	2,657	53
7	2,466	54
45	2,176	55
13	2,050	56
112	2,011	57
24	1,948	58
76	1,883	59
19	1,789	60
84	1,630	61
62	1,610	62
20	1,597	63
66	1,580	64
1	1,565	65
10	1,532	66
78	1,435	67
6	1,394	68
5	1,357	69
50	1,350	70
68	1,298	71
94	1,050	72
18	1,007	73
123	791	74
17	566	75
22	444	76

Frisks as a Percentage of Total Stops

Precinct	% of Total Stops	Rank
46	80.4%	1
44	77.7%	2
101	76.8%	3
110	72.8%	4
115	71.9%	5
42	70.6%	6
32	70.5%	7
104	69.1%	8
48	67.5%	9
52	67.0%	10
109	66.8%	11
63	66.7%	12
25	63.7%	13
23	63.3%	14
40	62.8%	15
114	62.0%	16
41	60.9%	17
47	60.7%	18
81	59.9%	19
7	59.0%	20
112	59.0%	21
83	58.9%	22
26	57.4%	23
61	57.4%	24
111	56.8%	25
43	56.4%	26
60	56.4%	27
105	55.6%	28
33	55.3%	29
108	55.0%	30
102	54.7%	31
77	54.4%	32
49	54.2%	33
75	54.0%	34
103	53.4%	35
70	53.1%	36
73	53.0%	37
30	52.8%	38
9	52.6%	39
100	52.2%	40
107	52.2%	41
94	51.9%	42
88	51.6%	43
113	51.5%	44
71	51.4%	45

Precinct	% of Total Stops	Rank
50	50.3%	46
10	49.6%	47
79	49.5%	48
34	49.1%	49
67	49.1%	50
69	48.2%	51
120	48.2%	52
28	47.9%	53
6	47.2%	54
72	45.9%	55
68	44.9%	56
106	43.9%	57
5	43.5%	58
1	43.2%	59
122	42.1%	60
66	41.3%	61
45	40.6%	62
76	40.4%	63
78	40.4%	64
24	39.6%	65
90	39.4%	66
13	39.0%	67
123	39.0%	68
62	36.7%	69
19	34.1%	70
14	33.9%	71
22	31.4%	72
84	31.3%	73
20	30.5%	74
18	27.7%	75
17	27.5%	76

Stop-and-Frisk 2011

Force by Precinct Ranking

Number of Stops Where Force Was Used

Stops Where Force Was Used as a Percentage of Total Stops

Precinct	Stops	Rank
44	8,413	1
46	7,917	2
115	7,470	3
75	6,119	4
32	5,805	5
52	5,306	6
109	3,582	7
43	3,506	8
73	3,504	9
40	3,464	10
110	3,398	11
41	3,363	12
70	3,295	13
120	3,159	14
47	3,124	15
23	3,003	16
103	2,922	17
101	2,853	18
113	2,622	19
42	2,554	20
25	2,455	21
60	2,448	22
83	2,386	23
34	2,242	24
67	2,240	25
81	2,227	26
69	2,095	27
102	2,085	28
14	2,041	29
79	1,830	30
122	1,754	31
72	1,725	32
28	1,622	33
100	1,573	34
77	1,521	35
33	1,520	36
114	1,498	37
30	1,461	38
107	1,455	39
9	1,442	40
105	1,365	41
13	1,236	42
48	1,194	43
90	1,115	44
1	1,089	45

Precinct	Stops	Rank
63	1,031	46
45	974	47
104	959	48
61	948	49
7	941	50
19	899	51
5	869	52
6	865	53
10	818	54
106	772	55
50	769	56
76	745	57
26	739	58
49	710	59
20	680	60
24	659	61
71	581	62
112	535	63
108	529	64
18	527	65
84	525	66
88	518	67
68	453	68
66	442	69
78	319	70
17	303	71
62	255	72
94	255	73
111	218	74
123	124	75
22	119	76

Precinct	% of Total Stops	Rank
46	57.7%	1
44	49.8%	2
32	45.1%	3
115	41.1%	4
52	38.9%	5
69	34.3%	6
110	31.5%	7
100	30.8%	8
1	30.0%	9
41	29.7%	10
6	29.3%	11
50	28.7%	12
47	28.6%	13
5	27.9%	14
109	27.9%	15
9	26.9%	16
70	26.8%	17
10	26.5%	18
107	26.1%	19
25	24.7%	20
72	24.7%	21
101	24.7%	22
60	24.6%	23
13	23.5%	24
48	22.7%	25
7	22.5%	26
63	22.5%	27
102	22.0%	28
33	21.6%	29
113	21.2%	30
42	20.6%	31
43	20.3%	32
75	19.7%	33
40	19.6%	34
34	19.4%	35
30	19.4%	36
120	19.2%	37
14	19.1%	38
28	18.6%	39
122	18.4%	40
45	18.2%	41
23	17.2%	42
19	17.1%	43
67	17.1%	44
103	17.0%	45

Precinct	% of Total Stops	Rank
81	16.3%	46
76	16.0%	47
83	15.9%	48
112	15.7%	49
68	15.7%	50
26	14.8%	51
17	14.7%	52
18	14.5%	53
114	14.5%	54
61	14.3%	55
104	14.0%	56
105	13.9%	57
73	13.9%	58
24	13.4%	59
77	13.3%	60
20	13.0%	61
79	12.6%	62
94	12.6%	63
66	11.6%	64
84	10.1%	65
71	9.7%	66
108	9.0%	67
78	9.0%	68
106	8.9%	69
22	8.4%	70
49	8.4%	71
88	6.7%	72
90	6.4%	73
123	6.1%	74
62	5.8%	75
111	4.7%	76

Stop-and-Frisk 2011

Innocent Stops by Precinct Ranking

Number of Innocent Stops

Precinct	Stops	Rank
75	27,672	1
73	22,365	2
115	16,576	3
90	16,314	4
23	15,969	5
40	15,577	6
43	15,283	7
103	15,220	8
44	15,127	9
120	13,733	10
83	12,968	11
79	12,686	12
46	12,572	13
67	12,293	14
52	12,246	15
81	11,848	16
109	11,481	17
70	11,346	18
42	11,208	19
113	11,031	20
34	10,384	21
101	10,345	22
77	10,140	23
41	10,077	24
14	9,757	25
32	9,587	26
47	9,334	27
110	9,114	28
114	9,098	29
60	8,775	30
122	8,692	31
25	8,536	32
105	8,423	33
102	8,413	34
106	7,999	35
28	7,750	36
49	7,661	37
72	6,584	38
30	6,364	39
33	6,268	40
88	6,244	41
61	6,129	42
104	6,010	43
69	5,682	44
71	5,273	45

Precinct	Stops	Rank
108	5,141	46
107	4,927	47
84	4,739	48
48	4,652	49
13	4,612	50
45	4,594	51
20	4,416	52
100	4,380	53
9	4,353	54
19	4,306	55
111	4,195	56
63	4,143	57
26	4,114	58
76	4,060	59
24	3,958	60
62	3,693	61
7	3,579	62
1	3,349	63
66	3,317	64
18	3,255	65
78	3,167	66
112	2,848	67
10	2,711	68
6	2,667	69
5	2,643	70
68	2,366	71
50	2,141	72
17	1,909	73
123	1,844	74
94	1,843	75
22	1,252	76

Innocent Stops as a Percentage of Total Stops

Precinct	% of Total Stops	Rank
72	94.4%	1
67	93.9%	2
69	92.9%	3
90	92.9%	4
17	92.7%	5
61	92.6%	6
106	92.6%	7
1	92.4%	8
70	92.2%	9
46	91.7%	10
14	91.5%	11
115	91.3%	12
23	91.3%	13
122	91.2%	14
94	91.1%	15
123	91.0%	16
84	90.9%	17
63	90.4%	18
42	90.3%	19
6	90.3%	20
49	90.2%	21
34	89.9%	22
52	89.7%	23
111	89.6%	24
18	89.6%	25
44	89.5%	26
101	89.4%	27
109	89.3%	28
113	89.3%	29
78	89.1%	30
33	89.0%	31
75	89.0%	32
41	89.0%	33
77	88.9%	34
73	88.9%	35
103	88.7%	36
28	88.7%	37
102	88.7%	38
43	88.4%	39
22	88.4%	40
48	88.4%	41
107	88.3%	42
60	88.2%	43
40	88.1%	44
114	88.0%	45

Precinct	% of Total Stops	Rank
13	87.8%	46
10	87.8%	47
108	87.7%	48
71	87.7%	49
79	87.5%	50
104	87.4%	51
76	87.1%	52
81	86.8%	53
66	86.7%	54
83	86.3%	55
105	86.0%	56
25	86.0%	57
7	85.7%	58
45	85.7%	59
100	85.7%	60
47	85.4%	61
5	84.8%	62
110	84.4%	63
20	84.3%	64
30	84.3%	65
62	84.2%	66
112	83.6%	67
120	83.3%	68
26	82.4%	69
19	82.0%	70
68	81.9%	71
9	81.1%	72
88	80.7%	73
24	80.5%	74
50	79.8%	75
32	74.6%	76

Stop-and-Frisk 2011

Data by Precinct

Precinct	Total Stops		Black, Latino Stops		Frisks		Force		Innocent Stops		Black, Latino Pop
	Total	% of pop	Total	% of Total Stops	Total	% of Total Stops	Total	% of Total Stops	Total	% of Total Stops	% Black, Latino
1	3,626	5.4%	2,711	75.7%	1,565	43.2%	1,089	30.0%	3,349	92.4%	10.0%
5	3,118	5.9%	2,091	71.1%	1,357	43.5%	869	27.9%	2,643	84.8%	15.6%
6	2,954	4.7%	2,164	76.6%	1,394	47.2%	865	29.3%	2,667	90.3%	8.0%
7	4,177	7.4%	3,255	80.6%	2,466	59.0%	941	22.5%	3,579	85.7%	40.0%
9	5,367	7.0%	3,721	72.5%	2,822	52.6%	1,442	26.9%	4,353	81.1%	31.1%
10	3,089	6.2%	2,389	79.4%	1,532	49.6%	818	26.5%	2,711	87.8%	24.6%
13	5,252	5.6%	3,635	71.4%	2,050	39.0%	1,236	23.5%	4,612	87.8%	13.8%
14	10,665	51.6%	8,034	77.8%	3,613	33.9%	2,041	19.1%	9,757	91.5%	17.2%
17	2,060	2.6%	1,375	71.4%	566	27.5%	303	14.7%	1,909	92.7%	7.8%
18	3,633	6.7%	2,703	76.0%	1,007	27.7%	527	14.5%	3,255	89.6%	21.3%
19	5,250	2.5%	3,525	71.0%	1,789	34.1%	899	17.1%	4,306	82.0%	9.0%
20	5,237	5.1%	3,690	71.6%	1,597	30.5%	680	13.0%	4,416	84.3%	12.1%
22	1,416	-	1,053	75.3%	444	31.4%	119	8.4%	1,252	88.4%	88.0%
23	17,498	23.9%	16,434	96.5%	11,071	63.3%	3,003	17.2%	15,969	91.3%	75.6%
24	4,918	4.6%	4,235	87.3%	1,948	39.6%	659	13.4%	3,958	80.5%	32.6%
25	9,926	20.9%	9,171	96.1%	6,322	63.7%	2,455	24.7%	8,536	86.0%	87.8%
26	4,991	10.1%	4,649	94.4%	2,867	57.4%	739	14.8%	4,114	82.4%	45.3%
28	8,738	19.5%	8,361	96.9%	4,184	47.9%	1,622	18.6%	7,750	88.7%	77.0%
30	7,550	12.4%	6,810	95.3%	3,987	52.8%	1,461	19.4%	6,364	84.3%	85.3%
32	12,859	18.1%	12,437	97.9%	9,065	70.5%	5,805	45.1%	9,587	74.6%	90.3%
33	7,041	9.1%	6,501	95.1%	3,892	55.3%	1,520	21.6%	6,268	89.0%	85.2%
34	11,548	10.3%	9,892	95.6%	5,672	49.1%	2,242	19.4%	10,384	89.9%	73.6%
40	17,690	19.3%	17,101	98.4%	11,114	62.8%	3,464	19.6%	15,577	88.1%	96.8%
41	11,329	21.7%	10,319	97.2%	6,894	60.9%	3,363	29.7%	10,077	89.0%	96.9%
42	12,414	15.6%	11,689	98.5%	8,762	70.6%	2,554	20.6%	11,208	90.3%	97.0%
43	17,281	10.0%	15,835	96.6%	9,749	56.4%	3,506	20.3%	15,283	88.4%	88.5%
44	16,903	11.5%	15,771	98.1%	13,137	77.7%	8,413	49.8%	15,127	89.5%	95.4%
45	5,362	4.4%	4,038	79.8%	2,176	40.6%	974	18.2%	4,594	85.7%	58.9%
46	13,718	10.7%	13,457	98.5%	11,027	80.4%	7,917	57.7%	12,572	91.7%	95.5%
47	10,936	7.2%	10,276	96.8%	6,640	60.7%	3,124	28.6%	9,334	85.4%	88.0%
48	5,265	6.3%	4,576	93.8%	3,552	67.5%	1,194	22.7%	4,652	88.4%	90.1%
49	8,495	7.4%	7,029	85.7%	4,601	54.2%	710	8.4%	7,661	90.2%	62.8%
50	2,683	2.6%	2,338	87.8%	1,350	50.3%	769	28.7%	2,141	79.8%	54.6%
52	13,648	9.8%	12,424	95.7%	9,145	67.0%	5,306	38.9%	12,246	89.7%	84.1%
60	9,952	9.5%	7,441	75.0%	5,608	56.4%	2,448	24.6%	8,775	88.2%	29.6%
61	6,620	4.1%	3,065	47.2%	3,797	57.4%	948	14.3%	6,129	92.6%	11.5%
62	4,385	2.4%	1,750	40.4%	1,610	36.7%	255	5.8%	3,693	84.2%	14.1%
63	4,585	4.2%	3,937	86.6%	3,060	66.7%	1,031	22.5%	4,143	90.4%	51.4%
66	3,827	2.0%	2,334	64.7%	1,580	41.3%	442	11.6%	3,317	86.7%	15.3%
67	13,093	8.4%	12,179	98.1%	6,431	49.1%	2,240	17.1%	12,293	93.9%	95.2%
68	2,890	2.3%	1,078	37.4%	1,298	44.9%	453	15.7%	2,366	81.9%	15.8%
69	6,117	7.2%	5,806	95.1%	2,951	48.2%	2,095	34.3%	5,682	92.9%	89.3%
70	12,304	7.7%	10,756	91.3%	6,531	53.1%	3,295	26.8%	11,346	92.2%	51.1%
71	6,014	6.1%	5,819	97.1%	3,088	51.4%	581	9.7%	5,273	87.7%	77.3%
72	6,977	5.5%	6,159	89.3%	3,203	45.9%	1,725	24.7%	6,584	94.4%	48.4%
73	25,167	29.1%	23,748	97.9%	13,338	53.0%	3,504	13.9%	22,365	88.9%	96.3%
75	31,100	17.0%	28,850	96.4%	16,802	54.0%	6,119	19.7%	27,672	89.0%	88.3%
76	4,659	10.7%	3,514	77.3%	1,883	40.4%	745	16.0%	4,060	87.1%	35.8%

Stop-and-Frisk 2011

Data by Precinct
(continued)

Precinct	Total Stops		Black, Latino Stops		Frisks		Force		Innocent Stops		Black, Latino Pop
	Total	% of pop	Total	% of Total Stops	Total	% of Total Stops	Total	% of Total Stops	Total	% of Total Stops	% Black, Latino
77	11,405	11.8%	10,737	95.4%	6,204	54.4%	1,521	13.3%	10,140	88.9%	77.5%
78	3,555	5.8%	2,662	78.9%	1,435	40.4%	319	9.0%	3,167	89.1%	23.5%
79	14,495	16.1%	13,322	94.4%	7,170	49.5%	1,830	12.6%	12,686	87.5%	78.8%
81	13,651	21.8%	12,785	97.6%	8,177	59.9%	2,227	16.3%	11,848	86.8%	92.7%
83	15,021	13.3%	13,198	93.2%	8,852	58.9%	2,386	15.9%	12,968	86.3%	85.5%
84	5,214	10.8%	4,193	82.4%	1,630	31.3%	525	10.1%	4,739	90.9%	24.9%
88	7,734	15.0%	6,856	91.8%	3,989	51.6%	518	6.7%	6,244	80.7%	58.5%
90	17,566	15.0%	15,343	88.3%	6,921	39.4%	1,115	6.4%	16,314	92.9%	38.7%
94	2,023	3.6%	1,177	60.2%	1,050	51.9%	255	12.6%	1,843	91.1%	19.2%
100	5,112	10.7%	4,009	78.6%	2,667	52.2%	1,573	30.8%	4,380	85.7%	39.2%
101	11,576	17.3%	11,025	98.0%	8,890	76.8%	2,853	24.7%	10,345	89.4%	74.5%
102	9,486	6.6%	6,116	67.8%	5,191	54.7%	2,085	22.0%	8,413	88.7%	49.2%
103	17,152	16.2%	15,142	90.8%	9,164	53.4%	2,922	17.0%	15,220	88.7%	71.1%
104	6,874	4.0%	4,668	69.1%	4,747	69.1%	959	14.0%	6,010	87.4%	36.0%
105	9,791	5.2%	8,267	88.5%	5,442	55.6%	1,365	13.9%	8,423	86.0%	67.0%
106	8,643	7.1%	4,449	53.9%	3,796	43.9%	772	8.9%	7,999	92.6%	40.3%
107	5,583	3.7%	3,803	71.6%	2,912	52.2%	1,455	26.1%	4,927	88.3%	29.6%
108	5,860	5.2%	3,880	67.1%	3,221	55.0%	529	9.0%	5,141	87.7%	36.5%
109	12,864	5.2%	8,114	63.6%	8,597	66.8%	3,582	27.9%	11,481	89.3%	18.9%
110	10,795	6.3%	9,630	90.3%	7,854	72.8%	3,398	31.5%	9,114	84.4%	57.6%
111	4,680	4.0%	2,153	47.6%	2,657	56.8%	218	4.7%	4,195	89.6%	12.1%
112	3,407	3.0%	1,824	56.2%	2,011	59.0%	535	15.7%	2,848	83.6%	16.0%
113	12,359	10.3%	11,493	94.8%	6,362	51.5%	2,622	21.2%	11,031	89.3%	92.8%
114	10,343	5.1%	7,244	74.4%	6,414	62.0%	1,498	14.5%	9,098	88.0%	37.2%
115	18,156	10.6%	16,124	92.2%	13,058	71.9%	7,470	41.1%	16,576	91.3%	70.4%
120	16,490	9.4%	12,720	79.2%	7,949	48.2%	3,159	19.2%	13,733	83.3%	50.4%
122	9,535	4.9%	3,130	34.6%	4,016	42.1%	1,754	18.4%	8,692	91.2%	14.1%
123	2,027	2.1%	294	14.8%	791	39.0%	124	6.1%	1,844	91.0%	9.4%

New York City Precincts

by race

New York City Precincts

Manhattan (22 precincts)

- 1 Financial District, Tribeca
- 5 Chinatown, Little Italy
- 6 Greenwich Village, Soho
- 7 Lower East Side
- 9 East Village
- 10 Chelsea
- 13 Gramercy, Stuyvesant Town
- 14 Midtown South, Times Square, Garment District
- 17 Kipps Bay, Murray Hill, Turtle Bay
- 18 Midtown, Theatre District
- 19 Upper East Side
- 20 Upper West Side (south)
- 22 Central Park
- 23 East Harlem (south)
- 24 Upper West Side (north)
- 25 East Harlem (north)
- 26 Morningside Heights
- 28 Central Harlem (south)
- 30 Manhattanville, West Harlem, Hamilton Heights
- 32 Central Harlem (north)
- 33 Washington Heights (south)
- 34 Washington Heights (north), Inwood

The Bronx (12 precincts)

- 40 Mott Haven, Melrose
- 41 Hunts Point
- 42 Morrisania, Crotona Park East
- 43 Soundview, Parkchester
- 44 Concourse, Highbridge
- 45 Throgs Neck, Co-op City, Pelham Bay
- 46 University Heights, Morris Heights, Fordham (south)
- 47 Eastchester, Wakefield, Williamsbridge
- 48 East Tremont, Belmont
- 49 Pelham Parkway, Morris Park, Bronxdale
- 50 Riverdale, Fieldston, Kingsbridge
- 52 Bedford Park, Fordham (north), Norwood

Staten Island (3 precincts)

- 120 St. George, West Brighton, Port Richmond
- 122 New Dorp, Todt Hill, Bloomfield
- 123 Tottenville, Bay Terrace

Brooklyn (23 precincts)

- 60 Coney Island, Brighton Beach
- 61 Sheepshead Bay
- 62 Bensonhurst
- 63 Mill Basin, Flatlands
- 66 Borough Park, Kensington
- 67 East Flatbush
- 68 Bay Ridge, Dyker Heights
- 69 Canarsie
- 70 Flatbush, Ditmas Park
- 71 Crown Heights (south), Lefferts Gardens
- 72 Sunset Park, Windsor Terrace
- 73 Brownsville, Ocean Hill
- 75 East New York, Starret City
- 76 Red Hook, Carroll Gardens
- 77 Crown Heights (north), Prospect Heights
- 78 Park Slope, Prospect Park
- 79 BedStuy (west)
- 81 BedStuy (east)
- 83 Bushwick
- 84 Brooklyn Heights, DUMBO, Boerum Hill
- 88 Fort Greene, Clinton Hill
- 90 Williamsburg
- 94 Greenpoint

Queens (16 precincts)

- 100 Rockaway, Broad Channel
- 101 Far Rockaway
- 102 Richmond Hill, Woodhaven, Ozone Park (north)
- 103 Jamaica (south), Hollis
- 104 Ridgewood, Middle Village, Glendale
- 105 Queens Village, Rosedale
- 106 Ozone Park (south), Howard Beach
- 107 Jamaica (north), Fresh Meadows, Hillcrest
- 108 Long Island City (south), Sunnyside, Woodside
- 109 Flushing, Bay Terrace
- 110 Elmhurst, South Corona
- 111 Bayside, Douglaston, Little Neck
- 112 Forest Hills, Rego Park
- 113 St. Albans, Springfield Gardens
- 114 Astoria, Long Island City (north), Rikers Island
- 115 Jackson Heights

Majority black and Latino precincts underlined.

Adapted from list by Harry Levine.