

Certified Media Law Analyst VS-1162

Vskills Certifications

Vskills Brochure

Skills for a secure future

Certified Media Law Analyst

Certification Code VS-1162

Vskills certification for Media Law Analyst assesses the candidate as per the company's need for compliance to media laws. The certification tests the candidates on various areas in Centre-State Policy, Freedom of Media, Defamation, Official Secrets Act 1923, Contempt of Courts Act 1971, Intellectual, Property Rights, MRTPC Act 1969, Cinematograph Act 1952, Broadcasting laws, Advertising Standards Council of India and Media Ethics.

Why should one take this certification?

This Course is intended for professionals and graduates wanting to excel in their chosen areas. It is also well suited for those who are already working and would like to take certification for further career progression.

Earning Vskills Media Law Analyst Certification can help candidate differentiate in today's competitive job market, broaden their employment opportunities by displaying their advanced skills, and result in higher earning potential.

Who will benefit from taking this certification?

Job seekers looking to find employment in legal departments of various companies, students generally wanting to improve their skill set and make their CV stronger and existing employees looking for a better role can prove their employers the value of their skills through this certification.

Test Details

- **Duration:** 60 minutes
- **No. of questions:** 50
- **Maximum marks:** 50, Passing marks: 25 (50%)

There is no negative marking in this module.

Fee Structure

Rs. 3,499/- (Excludes taxes)*

*Fees may change without prior notice, please refer <http://www.vskills.in> for updated fees

Companies that hire Vskills Media Law Analyst

Media Law Analysts are in great demand. Companies specializing in media or legal services are constantly hiring skilled Media Law Analysts. Various public and private companies also need Media Law Analysts for their legal departments.

Table of Contents

1. Jurisprudence

- 1.1 What is Justice
- 1.2 What is law?
- 1.3 Rights, Rules and Laws
- 1.4 Laws and Society

2. Sources of Law

- 2.1 Precedent
- 2.2 Statute
- 2.3 Custom

3. Types of Laws

- 3.1 Criminal laws
- 3.2 Civil Law
- 3.3 Public Law
- 3.4 Private Law
- 3.5 Tort Laws
- 3.6 Tort and Invasion of Privacy

4. History of Laws

- 4.1 History of Press laws in India

5. Indian Constitution

- 5.1 Rights and Duties of the Press

6. Press Freedom in India

7. Structure of Judicial System

8. Supreme Court of India

- 8.1 Other Court Officials

9. High Courts

10. Lower Courts

11. Introduction: Civil Procedure

12. Introduction: Criminal Procedure

13. The Trial

14. The Charge

14.1 (Ch. XVII: 211- 224)

15. Trials of Different Cases

16. The Judgement

17. The Appeal

18. The Execution

18.1 Executing sentences (Ch XXXII: 413 - 435)

19. Press Council of India

20. Press Council Acts

21. Press Council & Media Management

22. Introduction: Indian Penal Code

23. Defamation

24. Legal Procedure in a Defamation Case

25. Right to Privacy

26. Introduction to Copyright

27. Copyright Act - 1957

28. International Copyright Order - 1999

29. Obscenity & Bad Taste

30. Indecent Representation of Women Act - 1986

31. Prasar Bharati Act - 1990

32. Official Secrets Act - 1923

33. Contempt of Courts Act - 1971

34. [Protection of Civil Rights Act - 1955](#)
35. [Freedom of Information Bill](#)
36. [Parliamentary Proceedings Act - 1977](#)
37. [Wireless and Telegraphy Act](#)
38. [Information Technology Act - 2000](#)
39. [Introduction to Ethics](#)
40. [Press Council: Norms of Journalistic Conduct](#)
41. [AIR Policy Broadcasting Code](#)
 - 41.1 Code Of Conduct For Television/Radio Broadcasts In Connection With Elections
42. [Rights, Duties & Restrictions of Media Professionals](#)
43. [Accurate and Fair Reporting](#)

Sample Questions

1. Common law protection for news gathering

- A. Provides only bare access to government documents and meetings of public agencies.
- B. Is deeply rooted in the easy-access formula representative of the British tradition.
- C. Involves the question of an individual's "interest" in the information sought.
- D. Both A and C are correct.

2. In *Richmond Newspapers v. Virginia* (1980), the U.S. Supreme Court said

- A. Crossing refers to correction to be done by Bank if any
- B. Instruction for non-payment on counter by cash
- C. Space to add detail by Bank
- D. None of the above

3. The 1966 Freedom of Information Act represented a major change in policy because

- A. President Johnson campaigned heavily for the spirit of the law.
- B. Earlier laws were generally designed to deny information to the public.
- C. Reporters now have a means of appealing government denials of information.
- D. B and C are correct

4. The FOIA covers records held by

- A. The executive branch of government.
- B. Congress.
- C. The judicial branch of government.
- D. Private companies that have government contracts.

5. The 1976 Government in Sunshine Act requires that

- A. Notice to be given before any meeting is held.
- B. Careful records to be kept at any meeting in which the public is excluded.
- C. Informal communication not to be done between officials of an agency unless careful records are maintained and published.
- D. All of the above are correct.

Answers: 1 (D), 2 (B), 3 (D), 4 (A), 5 (D)

Certifications

➤ Accounting, Banking and Finance

- Certified AML-KYC Compliance Officer
- Certified Business Accountant
- Certified Commercial Banker
- Certified Foreign Exchange Professional
- Certified GAAP Accounting Standards Professional
- Certified Financial Risk Management Professional
- Certified Merger and Acquisition Analyst
- Certified Tally 9.0 Professional
- Certified Treasury Market Professional
- Certified Wealth Manager

➤ Big Data

- Certified Hadoop and Mapreduce Professional

➤ Cloud Computing

- Certified Cloud Computing Professional

➤ Design

- Certified Interior Designer

➤ Digital Media

- Certified Social Media Marketing Professional
- Certified Inbound Marketing Professional
- Certified Digital Marketing Master

➤ Foreign Trade

- Certified Export Import (Foreign Trade) Professional

➤ Health, Nutrition and Well Being

- Certified Fitness Instructor

➤ Hospitality

- Certified Restaurant Team Member (Hospitality)

➤ Human Resources

- Certified HR Compensation Manager
- Certified HR Staffing Manager
- Certified Human Resources Manager
- Certified Performance Appraisal Manager

➤ Office Skills

- Certified Data Entry Operator
- Certified Office Administrator

➤ Project Management

- Certified Project Management Professional

➤ Real Estate

- Certified Real Estate Consultant

➤ Marketing

- Certified Marketing Manager

➤ Quality

- Certified Six Sigma Green Belt Professional
- Certified Six Sigma Black Belt Professional
- Certified TQM Professional

➤ Logistics & Supply Chain Management

- Certified International Logistics Professional
- Certified Logistics & SCM Professional
- Certified Purchase Manager
- Certified Supply Chain Management Professional

➤ Legal

- Certified IPR & Legal Manager
- Certified Labour Law Analyst
- Certified Business Law Analyst
- Certified Corporate Law Analyst

➤ Information Technology

- Certified ASP.NET Programmer
- Certified Basic Network Support Professional
- Certified Business Intelligence Professional
- Certified Core Java Developer
- Certified E-commerce Professional
- Certified IT Support Professional
- Certified PHP Professional
- Certified Selenium Professional
- Certified SEO Professional
- Certified Software Quality Assurance Professional

➤ Mobile Application Development

- Certified Android Apps Developer
- Certified iPhone Apps Developer

➤ Security

- Certified Ethical Hacking and Security Professional
- Certified Network Security Professional

➤ Management

- Certified Corporate Governance Professional
- Certified Corporate Social Responsibility Professional

➤ Life Skills

- Certified Business Communication Specialist
- Certified Public Relations Officer

➤ Media

- Certified Advertising Manager
- Certified Advertising Sales Professional

➤ Sales, BPO

- Certified Sales Manager
- Certified Telesales Executive

& many more job related certifications

Contact us at :

Vskills

011-473 44 723 or info@vskills.in

www.vskills.com