


Project Code: TZNE3245

Manger Contact: +918542344534

Developer Contact: +917892534672

Project Description:

A project description is a high-level overview of why you're doing a project. The document explains a project's objectives and its essential qualities. Think of it as the elevator pitch that focuses on what and why without delving into how. You typically draft a project description early on, during the project initiation phase of the project management lifecycle. The project manager often writes the project description. However, if you are working for an agency that seeks grant funding or writing a research proposal, you might need to learn how to write a project description in a project proposal.