

Tahukah kamu?

**Manajemen Talenta Nasional
(MTN)**

Program **Strategis** Nasional
Bagian dari Visi **Presiden Joko Widodo**

Mengelola talenta nasional dengan cara yang lebih teratur, terencana, dan berkelanjutan

Melejitkan prestasi sekaligus memberikan peluang bagi kamu untuk memperoleh berbagai penghargaan dan fasilitas apabila kamu berprestasi

Memenuhi kebutuhan SDM unggul bangsa agar Indonesia segera bisa melesat menjadi negara maju pada tahun 2045

Manajemen
Talenta
Nasional
(MTN)

Siapa Saja

yang Wajib Menyukseskan Program MTN demi Kemajuan Bersama?

Semua Instansi
Pemerintah

Ekosistem
Masyarakat

4 Langkah Kegiatan

Terintegrasi secara Fungsi

Rancangan Besar MTN

Yuk,

jadi bagian dari **pasukan SDM unggul**
yang mampu memberikan kontribusi pada
bangsa dan negara!

