[image: image1.emf][image: image2.jpg]

Globally, over 41 billion gallons of bottled water is consumed annually. Many people drink bottled water because they enjoy the taste, it’s convenient, or they aree worried about tap water safety. In fact, tap water is just as safe, and in many cases safer than bottled water.
Bottled Water
General Facts
• Americans consumed over 8 billion gallons in 2006
• 25-40 percent of bottled water is actually bottled tap water
Environmental Effects

• Only 13 percent of these bottles get

 recycled, the rest end up in landfills

• Bottles can take up to a thousand years to

 biodegrade

• When bottles are made, it takes 72 billion
 gallons of water, and 17 million barrels of
 oil

• 25% of all bottled water crosses national
 borders, in addition to trucking to specific
 areas
Health

• Research is currently being done on the
 seeping of chemicals from plastic bottles
 into the water
Economical
• Bottle water can cost up to 10,000 times

 more to buy than tap water
Tap Water
Environmental Effects

• Very little pollution from transport

• No bottles that end up back into the
 environment
Health

• Goes through more thorough testing
• Often contains fluoride, which promotes
 strong teeth and prevents tooth decay.
 This means lower dentist bills and up to
 65% fewer cavities
• Essential minerals such as iron are not
 filtered out
Economical
• To fill sixteen 16 oz. bottles, it would cost
 approximately $.01 as opposed to
 approximately $16 to buy the same

 amount of bottled water.

For more information:
• River Keepers www.riverkeepers.org

• City of Fargo www.cityoffargo.com
• FDA (Food and Drug Administration)

 www.fda.gov
• EPA (Environmental Protection Agency)

 www.epa.gov
Bottled Water

vs.

Tap Water

