PR Newswire

TO:
Dr Sun, WWWW Instructor

FR:
Lisa Bush

DT:
February 8, 2005

RE:
Website Analysis

Overview

PR Newswire Association LLC, which can be found at www.prnewswire.com is a website that is dedicated to electronically distributing, measuring, targeting and broadcasting services for close to 40,000 organizations. When organizations utilize PR Newswire, they reach a variety of audience whom they wish to communicate with, such as the general public and various news outlets.

PR Newswire has been around for over 50 years, has offices in more then 11 countries and sends out customer’s news to 135 countries in 30 different languages.

Writers & Developers of the PR Newswire’s Web Site

PR Newswire displays many different authors on their website, depending on what is consider newsworthy for that particular time period. PR Newswire decides what content is to be posted to the web site, therefore there is not one author for PR Newswire, but an author as an organization. Since this site is a new-based site, many of the authors are not affiliated with PR Newswire, but outside organization wishing for others to read their news. PR Newswire is simply a tool that organizations use in order to distribute their messages, therefore, there are thousands of different author for different stories or news releases. PR Newswire has a disclaimer at the end of each page that says “Issues of news releases and not PR Newswire are solely responsible for the accuracy of content.” This is a good indication that all of PR Newswires content is not written by the organization.

It is evident that there may not necessarily be one author for the page, but many writers and content organizers. This helps the page to have one customary style and make the pages flow together. The “authors” of PR Newswire did an excellent job explaining what some may see as a complex concept in one easy sentence, “We tell your story to the world.” This is exactly what PR Newswire’s mission is. It is their job to get news stories from the organizations to the appropriate news outlets. Also, the page displays “News & Information” in a large font that also helps convey the message of what the organization does.

Audiences & Users of the PR Newswire’s Web Site
PR Newswire has a variety of different audiences to cater to. Predominately, the audiences are media outlets. Various media outlets utilize this site to a great degree in order to find story ideas for their particular medium. This audience is accommodated to a great extent by covering the entire site with top stories, international news, today’s news, multimedia news, industry news, etc. Each category is organized in a way that the selected audience from a particular media outlet can find the story that best suits their needs without having to read stories that are irrelevant to them. Media outlets will use this site to primarily search for news stories. Once they have found what they are looking for, they will use these stories and news releases as references to then create their own story.

Another audience of this site is organizations who would like to submit a story. Organization may directly login to the “members only” area of the site where they will be able to submit their story for various media outlets to pick up.

The last important audience is the general public. Although the general public does not use this site as much as the media outlets and organizations that submit stories, they do use it. The general public often times uses this web site to get their daily news. Many people use this web site instead of something more typical, like CNN because it is unfiltered. Most media outlets cling to the same stories, leaving many unread. The general public has the opportunity to read about things that may not make it to the final stages of printing.

The website uses a tool bar at the top of the screen in order to help all audiences to navigate their way throughout the site and find what is most important to them. There is also a search box on the right hand side of the screen that is also beneficial to all audiences.

Format & Organization of the PR Newswire Web Site

You may find it helpful, in this section, to refer to an attached sample of the document you are analyzing. If so, be sure to point the reader to the locations in the document you are talking about. This part might be in list format, too, since you are asked to explain what parts are in the document and what each part’s purpose is. If you use list format, make it look like this:

•Screen Shot 1
[image: image1.png]A

We tell your story to the world.

A | 7.8

ik
PRNewswire

Unied Business Mt

This is the first part of the web site that you will see when entering into www.prnewswire.com. This shows the different audiences where they are, as the left hand side of the screen shows the logo, along with the name. The rest of the screen is taken up by “News & Information” and “We well you story to the world.” This is a good idea to have a heading like this because it explains to the different audience what this site is about, since the logo and title may not imply that to most audiences .

•
Screen Shot 2
 [image: image2.png]Home | Upload Release | Today's News | Multimedia News | Industry News | Intemational | Our Services | Investor News | AboutUs | Contact Us

PRiewswrefor oualists PRNDirct oWatch™ Mdia Monitoring Proe™ Experts MEDIAtas™ MuliVu'™ Broadeast PR

This is the navigational bar that appears next on the screen. This helps different audiences to find what they are looking for, without having to read things that to not apply to them.

•
Screen Shot 3

[image: image3.png]Welcome to PR llewswire.
Here you can access breaking
hews from tens of thousands of
erganizations eround the gobe,
add your news tothe worlds
most comprehensive news and
infarmetion citrution netwark,
and interact with experts shout

HOT TOPICS

PR Newswire's
Rotail Review &
Comparison >>

TODAY'S TOP STORIES February 03, 2005
D\

Jarrioft.

WASHINGTON, Feb. 3 /PRIIewswire-FirstCall/ - Marritt Internatiansl,
Inc. (NYSE: MAR) odey reported recard diuted earnings per share from
continuing operations (EPS) of $2.47 n 2004, up 27 percert from 2003
Income from continuing operstions, et of taxes, for the year was $534
millon, a 25 percert increase over 2003 levels.

4247 for 2004, up 27
n 2003

FULL STORY =

LATEST NEWS Eastern Time.

JOURNALISTS
PRNewswire

for Journalists

Releases, photos, Profhiet
experts and custorized fesds
just for Media

[Eme

SEARCH

Company or Or

Ke

This is the main body of the web site. It displays Today’s Top Stories, Hot Topics, a Journalists section, Latest News, News by Subject, Global News, and a search box. This web site is well organized so that different audience can find exactly what they are looking for. The headings are all in a different size, color, and fonts than the body of the writings. Also, this web site is user friends in the sense that you only need to scroll up and down and not side to side. This makes the site easier to read without having to scroll in two different way.
Level of Formality in PR Newswire
Unfortunately, PR Newswire is the only web site that I know of that offers these services, therefore it is a one of a kind site. This makes it difficult to compare to other sites. I believe that this site is very formal and professional. It is this way to cater to professional people, who are often times journalist who are looking for straight forward information, with very little fluff.

Use of Visuals in the PR Newswire Web Site
There is very little to no use of graphics on this page. The web site is almost all text. This works well for this site though because audiences that are accessing this web page are only seeking information, not images. A few stories, however do have images next to them in order to help convey a better idea of what the story is about to the audiences.
Range of Variation in PR Newswire Web Site
It is hard to compare this site to other sites in the very same genre because this is the only site that I know of in this genre. The only thing that is closely comparable is a news website, such as CNN. I found this page to be a lot more plain and straight to the point than CNN. CNN is trying to appeal to a general audience and keep their attention, while PR Newswire has an active audience that is seeking straight to the point stories with no fluff.
