


American Society for Nutrition
Excellence in Nutrition Research and Practice

CATHERINE ANN BERTINI

Catherine Bertini is Professor, Public Administration and International Affairs at the Maxwell School of Citizenship and Public Affairs at Syracuse University. She is also Distinguished Fellow, Global Agriculture and Food at the Chicago Council on Global Affairs.

For ten years, she served as Executive Director of the United Nations World Food Programme. She was later UN Under Secretary General for Management. She was also Chair, UN System Standing Committee on Nutrition.

Bertini was nominated by President George H W Bush and confirmed by the US Senate as USDA Assistant Secretary, Food and Consumer Services. Previously, she was DHHS Acting Assistant Secretary, Family Support.

She was Senior Fellow, Agricultural Development, of the Bill and Melinda Gates Foundation. She served for nine years as a member of BIFAD, the Board of International Food and Agricultural Development, appointed by President George W Bush and reappointed by President Barak Obama. She is a member of the board of directors of Tupperware Brands Corporation. She serves on the Leadership Council for Compact 2025 of IFPRI, the International Food Policy Research Institute, and is on the board of trustees of the Stuart Family Foundation.

The World Food Prize laureate in 2003, Bertini also was honored with: Gene White Lifetime Achievement Award for Child Nutrition; Excellence in Public Service Award, the American Academy of Pediatrics; Leadership Award, National Association of WIC Directors; Leadership in Public Service Award, American Public Welfare Association; recognition from the Republics of Italy and Ireland; and honorary degrees from 12 universities in four countries.

Bertini is a fellow of the National Academy of Public Administration, the American Academy of Arts and Sciences, and the International Academy of Food Science and Technology.

She graduated from the University of Albany with a bachelor-of-arts degree in political science.