Katie J. Bayne
President & General Manager, Sparkling Beverages
Coca-Cola North America
Katie J. Bayne, President and General Manager, Sparkling Beverages, is responsible for all sparkling beverage business for Coca-Cola North America.
Born in Perth, Australia, Katie joined the Company in 1989 and held a number of marketing roles within CCNA, including Brand Management, Entertainment Marketing, and Worldwide Presence Marketing in Atlanta and Los Angeles. In 1996, Katie relocated to Sydney, Australia, and moved through a series of retail/channel and commercial roles with Coca-Cola South Pacific. She returned to the U.S. to lead North America Marketing for The McDonald's Group in 2000. In 2004, Ms. Bayne rejoined the North America Operating Unit and made significant contributions in a number of roles, including Senior Vice President, Integrated Marketing, Senior Vice President, Coca-Cola Brands, and Chief Marketing Officer of Coca-Cola North America, where she was responsible for strengthening brands across the North America Brand portfolio. Katie and her team developed innovative platforms like My Coke Rewards and multiple end-to-end brand campaigns. Coca-Cola won many notable awards under her leadership, including Effies, Yellow Pencils, and its first Cannes Platinum Lion and Emmy Awards.
Katie holds a BA from Duke University and an MBA from the Fuqua School of Business at Duke University.
Katie is a member of the Board of Directors for The Atlanta Women’s Foundation. She is also an active member of the Women’s Leadership Council at The Coca-Cola Company. She has received a number of honors, including “2007 Ad Age Women to Watch”; “2009 Progressive Grocer Top Women in Grocery” and a recipient of “Womenetics 2011 POW Award” honoring purposeful women.
Katie and her husband, Sam, live in Atlanta with their two sons.

