Fortify yourself with water

21 August 2002

Avantgo Story

The Straits Times Interactive

Life!

August 21, 2002

Fortify yourself with water

Elisabeth Gwee

IT USED to be one of the easiest decisions to make.

Tap or boiled, hot or cold.

But these days, deciding how you want your water is not that simple. The supermarket shelves are flooded with bottled choices, and with more than just the still and sparkling varieties. There is also distilled water and reverse osmosis drinking water.

In fact, reverse osmosis, which is a method of filtrating water to remove impurities, is being used in the manufacture of Singapore's own brand of recycled water, Newater.

In the last year or so, another new type of water has been making ripples in the market - bottled water that comes fortified with vitamins, calcium and minerals.

The biggest player is Pink Dolphin, which claims to supply one's recommended daily calcium intake in a 500-ml bottle.

Marketed by drinks manufacturer Yeo Hiap Seng, Pink Dolphin has seen a double-digit growth in demand since it hit supermarket shelves 1 1/2 years ago. It introduced a vitamin-enriched Pink Dolphin water recently.

Other players, like Pokka and Wanin Industries, both of which market vitamin-enriched drinks, report 'encouraging' sales.

To appeal to its target market of students and young working adults, these drinks come in fruity flavours like orange and cranberry, and with catchy logos, like Pokka's Becoz drink's 'I want what makes me feel good!'

These drinks cost more than other types of bottled water because of the additives in them. For example, a bottle of Becoz costs $1.25, while a bottle of Ice Mountain mineral water costs just 70 cents.

Yeo Hiap Seng, Pokka and Wanin Industries, which markets Ocean vitamin-enriched water, say they introduced their brands of fortified water to the market here because of the trend for it in the West.

There, demand is big, with dozens of brands of fortified water available, and in all kinds of concoctions. There is water with plant hormones for menopausal women, and even herbal, caffeinated water that claims to act as an aphrodisiac.

Pokka's product marketing specialist, Mr Amos Wang, says fortified water is still new here. But he definitely sees it growing in popularity.

He says: 'It's a healthier alternative to sweet carbonated drinks. There's less sugar, but it tastes good. And it's a convenient way of consuming your vitamins.'

While reaching for a bottle of water is definitely healthier than reaching for a can of Coke, nutritionists and health specialists warn that one should not rely solely on vitaminised water for one's daily vitamin intake.

Ms Chew Pei Gee, president of the Singapore Nutrition and Dietetics Association, says: 'Drinking such drinks in place of fruits and vegetables is a big no-no. Fruits and vegetables offer much more vitamins.'

She adds that people get enough of the vitamins found in these drinks, like vitamins C, B6 and B12, from their daily diet.

'If you have two servings of fruit and two servings of vegetables each day, plus a moderate amount of lean meat (moderate meaning not more than the size of your palm), then you'll gain more nutritionally than what a bottle of fortified water can offer.'

There is also the problem of sugar when it comes to fortified water. Although it contains half the amount of sugar than flavoured beverages, like chrysanthemum tea, it still contains sugar. These sugars provide additional calories, which can lead to weight gain. Too many sugary drinks can cause tooth decay.

So why take these fortified drinks in the first place?

Says Ms Chew: 'If you don't like the taste of regular water, it's better to choose fortified water over a soft drink. But not as a replacement for your daily fruit and vegetable intake. Water is good for your body, so these drinks can be part of a healthy diet.'Which water?Bottled versus tapInclude the * when dialling on cell phone for links5370

© Copyright Singapore Press Holdings Ltd, 2002. All rights reserved.
Page 2 of 2

