附件
涉嫌非法集资广告排查清理情况统计表

填报单位： 年 月 日
	现场检查
	非现场监测
	行政措施
	查处、清理涉非广告资讯信息

	检查各类广告经营者、发布者（家）
	检查广告
（个）
	出动执法人员、车辆（次）
	监测各类广告和资讯信息（条次）
	约谈、函告、行政指导（次）
	行政处罚（次）
	移送案件线索（条）
	报纸
	期刊
	电视
	广播
	网站
	微博、微信自媒体
	短信
	户外广告、张贴物
	传单、各类印刷品
	合计

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

注：1.广告经营者、发布者是指从事广告经营活动的媒体单位、互联网网站等企事业单位；
 2.出动执法人员、车辆可分别填报，如：**人次、**台次；
 3.约谈、函告、行政指导可分别填报，如：约谈**人次、函告提示**次、行政指导**家；
 4.行政处罚包括警告、罚款、责令停产停业、暂扣或吊销营业执照等，可分别填报；
 5.查处、清理涉非广告资讯信息是指通过责令停止发布、屏蔽、没收、销毁、拦截、拆除等措施查处、清理的涉嫌非法集资活动的广告和资讯信息数量；
 6.由于表中涉及单位种类较多，如“家、次、条、个、份”等，请填报时准确填写相应单位。
