The religious war on bottled water

Church groups decry profit-fuelled craze

MARTIN MITTELSTAEDT

ENVIRONMENT REPORTER

Bottled water has never gone down smoothly with many environmentalists, who view it as an extravagantly wasteful way of quenching a thirst, but the product is facing criticism from an unexpected source -- religious groups.
Some churches in Canada have started to urge congregants to boycott bottled water, citing ethical, theological and social justice reasons. Bottled water, they argue, is morally tainted and should be avoided.
In British Columbia, for instance, the First United Church in Kelowna no longer wants bottled water on the premises. "We are starting to make the church building a bottled-water-free zone," said Sandi Evans, one of the 350 congregants.
The St. John Evangelical Lutheran Church in Ottawa used to sell bottled water at its fundraising events, but stopped this year. "We're not doing that any more," congregant Heidi Geraets said.
And last month, the United Church passed a motion urging its nearly one million Canadian adherents to leave bottled water on the store shelves, unless alternative sources of safe water aren't available.

"Water is seen increasingly as a saleable commodity, [being used] to make a profit," said David Hallman, a United Church official, "as opposed to our perspective of it being an element of life and good for all creation."

Concerns about bottled water in Canada's churches is just the latest controversy to erupt over a product that few people used a decade ago, but which is now almost ubiquitous.

Per capita, Canadians consume about 60 litres a year, according to trade industry figures, roughly mirroring the average beer consumption. With such high usage, bottled water has become a staple in millions of homes.

Rural residents living near wells or springs used by bottlers almost invariably object to the companies arriving in their area, and high-profile fights with bottlers over groundwater depletion have been common in Ontario and in the United States. Congregants who object to bottled water say they sympathize with such worries.

Dentists, too, have expressed concerns because bottled water typically doesn't contain fluoride, and high consumption of water lacking the tooth-protecting compound could lead to more tooth decay.

Elizabeth Griswold, executive director of the Canadian Bottled Water Association, based in Richmond Hill, Ont., said church efforts have not affected sales. She rejects views that bottled water is morally questionable and said that buying it should be an individual -- not a religious -- decision.

"It really comes down to personal choice," she said.

Bottled water has become a global social phenomenon, one of the most successful products of recent times. It's often more expensive than gasoline, and consumption is rising virtually everywhere around the world, up 57 per cent in 2004 from five years earlier, according to a recent analysis by the Earth Policy Institute, an environmental think tank based in Washington.

Many environmentalists regard bottled water with a disdain usually reserved for the most egregious polluters.

"I never drink it -- ever, ever," declares Sarah Miller, a water expert at the Canadian Environmental Law Association in Toronto.

"I can't stand the whole idea" of bottled water, she said, citing the added garbage from discarded bottles and the greenhouse-gas emissions that spew from trucks that deliver it.

Others say it's just illogical for the public to buy a product that, in many cases, is merely slightly altered municipal tap water, sold at eye-popping markups.

A one-litre bottle of Dasani brand water, sold at a Toronto supermarket recently for $1.59, retails for about 3,000 times the price of a litre of municipal water from nearby Brampton, where the container was filled. Coca-Cola Bottling Co. filters the municipal water and then adds minerals to improve its taste. Federal product labelling laws do not require bottlers to indicate that their products originally were tap water, but do require companies to say whether it is spring or mineral water.

The religious objection to bottled water extends beyond the excessive markup, however. Water is mentioned throughout the Bible and is an important sacramental item for religious rituals, such as baptism.

That's why the objection to selling it can be intensely theological.

Ms. Geraets, the Ottawa Lutheran, said water is "a sacred gift" from God, and humans should act as stewards and not debase it by turning it into a marketable item.

"You don't sell a gift," she said.

Like many environmentalists, however, she said she is also irked by the proliferation of discarded bottles in litter. "You see plastic bottles everywhere."

Mr. Hallman from the United Church expressed concern that the bottled- water phenomenon is part of a broader trend toward the privatization of water distribution systems, and it was antipathy toward privatization, more than any other factor, that led church members in August to approve a boycott call.

"Bottling and selling of water undermines in our perspective the use of a public good and public responsibility to provide water," he said.

Plus, he said, bottled water undermines confidence in public water systems, and people have a responsibility to "counter some of this private misinformation and support the public authorities in their efforts to reassure people about the quality of our tap water."

Questions about bottled water have also been raised among dentists because of the fluoride issue -- an irony, given that many consumers buy the product because they view it as better than tap water.

Dr. Wayne Halstrom, president of the Canadian Dental Association, said that when he began his practice, every patient he saw had cavities. Now, he said, he sees "legions of 20-year-olds" who have never had one, an advance the profession attributes to water fluoridation.

But if people turn to drinking bottled water that has no fluoride, then "you have lost that protection," said Dr. Halstrom, who doesn't use bottled water in his home.

No scientific studies have been conducted in Canada to see whether bottled water has led to more cavities, but Dr. Halstrom said the issue is under review by Health Canada as part of a broader look at the country's dental health.

"Bottled water and municipal water have to meet not identical, but very similar -- virtually identical -- standards for safety," said Kevin Gallagher at the Canadian Food Inspection Agency, which monitors bottled water.

According to Mr. Gallagher, the CFIA tested 148 water bottles in a random sample from stores across Canada, and found no failings, such as high bacteria levels. However, he said, a separate series of tests, taking water bottles directly from bottling plants where authorities suspected contamination, found problems in 1.7 per cent of 723 samples tested.

Given the results in the random testing, Mr. Gallagher said, water bottling "definitely is not a high-problem area."

Ms. Evans, who helped make her Kelowna church a bottled-water-free zone, now has set her sights on bigger efforts to curb the product. She wants every one of the hundreds of United Church buildings in B.C. that have safe municipal supplies to make similar declarations.

"A challenge has just gone out to all the congregations in B.C. to go bottled water free, if their circumstances allow them to," she said.

PAGE
4

