
REPORTING WEB SITES OR OFFENDING E-MAIL

Receiving “stuff” from on line solicitors via e-mail or on the web and want to report it,
there are four sites you can go to lodge a complaint at depending on the crime or activity.

REPORTING SPAM:
 1) http://www.ftc.gov/bcp/conline/edcams/spam/ is the site for the Federal Trade
Commission, and they do deal with spam. At the bottom of this listed page there is a box
entitled, FILE A COMPLAINT where you may file out a form to lodge a complaint. Or
you can go to their front page site: www.ftc.gov and then go to file a complaint.

REPORTING CHILD PORN:
2) If the site advertised or linked to you deals with child porn, either commercial or
private, (not adult porn, or teen porn) but real child porn, you can go to
http://www.cybertipline.com and that site you can register a complaint about child
pornography or any other crime you discover on the Internet that deals with children. Go
to the top link entitled, DISTRIBUTION OF CHILD PORNOGRAPHY.

REPORTING AN OBSCENE WEB SITE DEALING WITH ADULTS
3) You may report obscene web sites dealing with adult pornography or anything obscene
www.obscenitycrimes.org.

REPORTING CRIMINAL WEB ACTIVITY:
4) if you find a web site that is criminal in natural and does not fit the above two
classifications (spam or child porn) you can go to www.cybercrime.gov which is the
Department of Justices website for crime reporting on the Internet.

Also do NOT respond to any e-mail by telling them what you think of their horrible web
site or e-mailing your request to be "removed". All that does is confirm for the spammer
that you read your e-mail and you will receive even more e-mail.

http://www.ftc.gov/bcp/conline/edcams/spam/
http://www.ftc.gov/
http://www.cybertipline.com/
http://www.obscenitycrimes.org/
http://www.cybercrime.gov/

