

Cosmetic Surgery National Data Bank

STATISTICS 2012

- The Authoritative Source for Current US Statistics on Cosmetic Surgery
- Expanded data for 2012:
 Multi-year comparisons,
 36 Cosmetic Procedures
- Multi-specialty Data

Table of Contents

1	Resources for the Media
2	Introduction to Aesthetic Society® Statistics
3	Introduction to ASAPS Cosmetic Surgery National Data Bank
4	Plastic Surgery Timelines
5	2012 Statistics Quick Facts
6	Top 5 Procedures: Surgical & Nonsurgical
7	National Totals
8	Surgical Procedures: Sixteen-Year Comparisons
9	Percent Change: 1997-2012
10	Top Procedures by Gender
11	Gender Distribution
12	Age Distribution
14	National Average Fees
15	Economic, Regional and Ethnic Information
16	Procedure Quick Facts
18	RealSelf's Worth It Ratings
19	ASAPS Quick Facts

Resources for the Media

ASAPS Spokesperson Network

- Thought and opinion leaders in all types of cosmetic procedures, surgical and nonsurgical are available for interviews and information
- Spokespersons are available nationwide in urban and rural settings
- ASAPS leadership is available for information and interviews in all major cosmetic surgery markets
- All Aesthetic Society® spokespersons are working clinicians in direct patient care

The Media Center at http://www.surgery.org/media

- Downloadable statistics and full color graphs
- Aesthetic Society® "procedures at a glance"
- Complete library of press releases ranging from 1998 to the most recent releases are also indexed by subject
- Frequent posting of new information, position statements and news releases
- Automatic email notification of new postings available on request (please contact media@surgery.org)

Other Resources for the Media

- <u>Before and after</u> patient photos
- Video –B roll, news packages and video news releases
- Invited media attendance at ASAPS Scientific Meetings

Contact the Aesthetic Society®
Communications Office at 562.799.2356
or e-mail media@surgery.org for prompt assistance.

About the Aesthetic Society

The American Society for Aesthetic Plastic Surgery (ASAPS) was founded in 1967 when cosmetic surgery was only beginning to be recognized as the important subspecialty it is today.

Founded on a mission of education, we are now widely recognized as the leader in cosmetic surgery research, education, and procedural advances.

United States membership to the Aesthetic Society® is restricted to American Board of Plastic Surgery certified physicians who meet a minimum number of surgical procedures performed and commit to a significant number of continuing medical education hours. New members must be sponsored by a current Society member.

Other health care providers may also provide some of these services, therefore cosmetic procedures surgical and nonsurgical are performed by a variety of physicians. For that reason, we rely on physicians from many different specialties when we compile our annual statistics. We thank these clinicians for their contributions to our survey.

About the ASAPS Cosmetic Surgery National Data Bank

ASAPS, working with an independent research firm, compiled the 16-year national data for procedures performed 1997-2012. A paper-based questionnaire was mailed to 23,000 Board-Certified physicians (9,300 Dermatologists, 8,300 Otolaryngologists, and 5,400 Plastic Surgeons).

An online version of the questionnaire was also available. A total of 837 physicians returned questionnaires, of which 65 were retired or otherwise inactive during 2012. Of the 772 active respondents, the sample consisted of 365 Plastic Surgeons, 286 Dermatologists, and 121 Otolaryngologists).

Final figures have been projected to reflect nationwide statistics and are based exclusively on the Board-Certified Plastic Surgeons; Otolaryngologists; and Dermatologists. The findings have been aggregated and extrapolated to the known population of 25,750 active physicians who are Board Certified in these specialties. Though the confidence intervals change by procedure, depending on the grouping's sample size and the response variance, the overall survey portion of this research has a standard error of +/- 3.47% at a 95% level of confidence.

The Survey on Cosmetic Procedures
Performed in 2012 was compiled,
tabulated and analyzed by Industry
Insights Inc. (www.industryinsights.com),
an independent research firm based in
Columbus, OH.

Plastic Surgery Timelines

- Surgical Cosmetic Procedures
- Nonsurgical Cosmetic Procedures
- Surgical and Nonsurgical Cosmetic Procedures: Totals

Source: American Society for Aesthetic Plastic Surgery

Ouick Facts: Highlights of the ASAPS 2012 Statistics on Cosmetic Surgery

- There were over 10 million surgical and nonsurgical cosmetic procedures performed in the United States in 2012. Surgical procedures accounted for 17% of the total number of procedures and 61% of the total expenditures, with nonsurgical procedures making up 83% of the total number of procedures and 39% of total expenditures.
- From 2011-2012, there was a 3.1% increase in the total number of cosmetic surgical procedures, with almost 1.7 million surgical procedures performed this past year.
- The most popular surgical procedure in 2012 was breast augmentation. In 2006, 383,886 breast augmentation procedures were performed and of those 81% used saline implants and 19% used silicone. In 2012, 330,631 breast augmentation procedures were performed and of those only 28% used saline implants and 72% used silicone.
- Since 1997, there has been almost a 250% increase in the total number of cosmetic procedures. Surgical procedures increased by more than 80%, and nonsurgical procedures increased by 461%.

- The top five cosmetic surgical procedures in 2012 were: breast augmentation (330,631 procedures); liposuction (313,011 procedures); abdominoplasty (156,508 procedures); blepharoplasty (153,171 procedures); rhinoplasty (143,801 procedures).
- The top five nonsurgical cosmetic procedures in 2012 were: Botulinum Toxin Type A (3,257,913 procedures); hyaluronic acid (1,423,705 procedures); laser hair removal (883,893 procedures); microdermabrasion (498,821 procedures); chemical peel (443,824 procedures).
- When procedures performed by physician assistants and nurse injectors are included, the total number of cosmetic surgical and nonsurgical procedures performed in the United States in 2012 increases to over 12.6 million.
- For the second year in a row this survey asked the doctors for the total number of non-surgical procedures being performed in their practices by BOTH physicians and their physician assistants and nurse injectors.

 The TOTAL number of procedures performed in the practices surveyed: Botulinum Toxin Type A (4,125,179); Hyaluronic Acid (1,806,806); Laser Hair Removal (1,224,920); and Chemical Peel (718,465); and Microdermabrasion (672,430).

- Women had more than 9.1 million cosmetic procedures, 90% of the total.
 The number of cosmetic procedures for women increased over 252% from 1997.
- The top five surgical procedures for women were: breast augmentation, liposuction, tummy tuck, eyelid surgery, and rhinoplasty.
- Men had almost 1 million cosmetic procedures, 10% of the total. The number of cosmetic procedures for men increased over 106% from 1997.
- The top five surgical procedures for men were: liposuction, rhinoplasty, eyelid surgery, breast reduction to treat enlarged male breast, and otoplasty (ear surgery).

Americans spent almost \$11 billion on

cosmetic procedures in 2012.

Of that total \$6.7 billion was spent on surgical procedures; \$2 billion was spent on injectables procedures; \$1.8 billion was spent on skin rejuvenation procedures; and over \$483 million was spent on other nonsurgical procedures, including laser hair removal and laser treatment of leg veins.

- People age 35-50 had the most procedures – over 4 million and 43% of the total. People age 51-64 had 29%; age 19-34 had 19% of procedures; age 65 and over had 8 %; and age 18 and younger had 1%.
- The most common surgical procedure for people age 35-50 was lipoplasty; for people age 51-64 it was blepharoplasty; for people age 19-34 it was breast augmentation; for people age 65 and over it was facelifts. For all four of these age categories the most popular nonsurgical procedure was injections of Botulinum Toxin Type A.
- Racial and ethnic minorities, as of last year, had approximately 21% of all cosmetic procedures: Hispanics, 8%; African-Americans, 7%; Asians, 5%; and other non-Caucasians, 2%.
- Where cosmetic surgeries were performed: office facility, 59%; free-standing surgicenter, 24%; and hospital, 15%.

Top 5 Procedures: Surgical & Nonsurgical

Top 5 Surgical Procedures in 2012

Top 5 Nonsurgical Procedures in 2012

Source: American Society for Aesthetic Plastic Surgery

Quick Facts

- Hyaluronic Acid <u>injectables</u> (including Hyalform, Juvederm, Perlane/ Restylane) have quickly been gaining in popularity. ASAPS added Hyaluronic Acid to the survey in 2004, and in 2012 these procedures are only 2nd in popularity to Botox.
- For the second year in a row this survey asked the doctors for the total number of non-surgical procedures being performed in their practices by BOTH physicians and their physician assistants and nurse injectors.

 The TOTAL number of procedures performed in the practices surveyed: Botulinum Toxin Type A (4,125,179); Hyaluronic Acid (1,806,806); Laser Hair Removal (1,224,920); and Chemical Peel (718,465); and Microdermabrasion (672,430).
- When procedures performed by physician assistants and nurse injectors are included, the total number of cosmetic surgical and nonsurgical procedures performed in the United States in 2012 increases to over 12.6 million

2012 National Totals for Cosmetic Procedures

The following list includes both surgical and nonsurgical cosmetic procedures. The top 5 surgical procedures are indicated in bold superscript letters in the column headed Number of Procedures, while the top 5 nonsurgical procedures are indicated by bold superscript numbers. The rankings of procedures overall (surgical and nonsurgical categories combined) are indicated in the column Overall Rank, while the rankings of procedures by category (surgical vs. nonsurgical) are labeled as such.

	Procedure	Number of Procedures		2012 Rank within Category (Surgical/Nonsurgical)	2007 Rank within Category	2002 Rank within Category
	Abdominoplasty (tummy tuck)	156,508	С	3	4	7
	Autologous fat grafting	71,845		9	na	na
	Blepharoplasty (cosmetic eyelid surgery)	153,171	D	4	3	3
	Breast augmentation*	330,631	Α	1	2	2
	Breast lift	127,776		6	8	10
	Breast reduction (women)**	112,795		8	5	5
	Buttock augmentation	7,286		18	18	19
	Buttock lift	3,655		19	20	18
귱	Chin augmentation	10,734		15	15	13
Surgical	Facelift	119,006		7	7	6
Б	Forehead lift	24,431		11	10	8
3	Gynecomastia, treatment of (male breast reduction)	22,736		13	13	14
Ø	Lip augmentation (other than injectable materials)	7,825		17	17	12
	Lipoplasty (liposuction)	313,011	В	2	1	1
	Lower body lift	10,119		16	16	16
	Otoplasty (cosmetic ear surgery)	30,358		10	11	11
	Rhinoplasty (nose reshaping)	143,801	Ε	5	6	4
	Thigh lift	16,517		14	14	17
	Upper arm lift	22,969		12	12	15
	Vaginal Rejuvenation	3,521		20	19	na
1	otals - Surgical Procedures	1,688,694				
	Injectables:					
	Botulinum Toxin Type A (including Botox and Dysport)	3,257,913	1	1		
	Calcium hydroxylapatite (Radiance)	129,674		10		
	Hyaluronic Acid (including Juvederm, Perlane/Restylane, Belotero, Prevelle, Elevess)	1,423,705	2	2		
	Poly-L-Latic Acid (Sculptra)	69,965		14		
	Totals - Injectables	4,881,258				
	Skin Rejuvenation:					
	Chemical Peel	443,824	5	5		
[B]	Dermabrasion	23,249		16		
Nonsurgical	Fractional Resurfacing***	86,313		12		
5	IPL Laser Treatment	337,482		7		
5	Laser Skin Resurfacing****	432,496		6		
2 L	Microdermabrasion	498,821	4	4		
Ō	Noninvasive Skin Tightening (including Ulthera, Thermage, Pelleve)	283,741		9		
2	Totals - Skin Rejuvenation	2,105,926				
	Other:					
	Laser Hair Removal	883,893	3	3		
	Laser Treatment of Leg Veins	112,852		11		
	Non-Invasive Body Sculpting (including CoolSculpting, Vaser Shape, Liposonix)	76,612		13		
	Sclerotherapy	297,501		8		
	Tattoo Laser Treatment	58,429		15		
	Totals - Other Nonsurgical Procedures	1,429,286				
	Totals - Nonsurgical Procedures	8,416,470				
	TOTALS ALL PROCEDURES	10,105,164				

^{* 28%} of these procedures used saline implants and 72% used silicone implants.

Hair transplantation was excluded from the results, due to an insufficient sample of physicians who perform the procedure.

*

- The most popular surgical procedure in 2012 was breast augmentation. In 2006, 383,886 breast augmentation procedures were performed and of those 81% used saline implants and 19% used silicone. In 2012, 330,631 breast augmentation procedures were performed and of those only 28% used saline implants and 72% used silicone.
- In 2006 the FDA announced their decision to reintroduce silicone gel <u>breast implants</u> to the market.
- Since 2000 <u>Botox</u> has been the most popular cosmetic nonsurgical procedure. Botox gained FDA approval for cosmetic use in 2002.
- The most common surgical procedure for people age 35-50 was lipoplasty; for people age 51-64 it was blepharoplasty; for people age 19-34 it was breast augmentation; for people age 65 and over it was facelifts. For all four of these age categories the most popular nonsurgical procedure was injections of Botulinum Toxin Type A.

^{**}Breast reduction may be covered by insurance, depending on terms of the policy and individual patient factors.

^{***34%} of these procedures were ablative and 66% were nonablative.

^{****30%} of these procedures were ablative and 70% were nonablative.

Surgical Procedures: 16-Year Comparison, 1997-2012

- In the past 16 years, there was a 360% increase in the number of tummy tucks performed in the United States.
- From 1997 2012, there was more than a 540% increase in the number of breast lift procedures.

Percent of Change in Select Procedures: 1997 - 2012

Note that large percentage changes are common in cases where the total number of procedures is small.

Procedure	2012	2011	1997	Percent Change 2012 vs 2011	Percent Change 2012 vs 1997
Abdominoplasty (tummy tuck)	156,508	149,410	34,002	4.8%	360.3%
Autologous fat grafting	71,845	69,877	38,259	2.8%	87.8%
Blepharoplasty (cosmetic eyelid surgery)	153,171	147,540	159,232	3.8%	-3.8%
Breast augmentation	330,631	316,848	101,176	4.4%	226.8%
Breast lift	127,776	127,054	19,882	0.6%	542.7%
Breast reduction (women)*	112,795	112,964	47,874	-0.1%	135.6%
Buttock augmentation	7,286	7,382	na	-1.3%	na
Buttock lift	3,655	3,762	1,549	-2.8%	136.0%
Chin augmentation	10,734	11,171	27,373	-3.9%	-60.8%
Facelift	119,006	116,086	99,196	2.5%	20.0%
Chin augmentation Facelift Forehead lift Gynecomastia, treatment of (male breast reduction)	24,431	28,200	55,090	-13.4%	-55.7%
Gynecomastia, treatment of (male breast reduction)	22,736	17,645	11,168	28.9%	103.6%
Lip augmentation (other than injectable materials)	7,825	8,459	na	-7.5%	na
Lipoplasty (liposuction)	313,011	325,332	176,863	-3.8%	77.0%
Lower body lift	10.119	9.175	2.125	10.3%	376.2%
Otoplasty (cosmetic ear surgery)	30,358	26.783	22,939	13.3%	32.3%
Rhinoplasty (nose reshaping)	143.801	126.107	137.053	14.0%	4.9%
Thigh lift	16,517	13,878	2,895	19.0%	470.5%
Upper arm lift	22,969	18,709	2,516	22.8%	812.9%
Vaginal Rejuvenation	3,521	2,142	2,510 na	64.4%	na
Totals - Surgical Procedures	1,688,694	1,638,524	939,192	3.1%	79.8%
Injectables:	1,000,004	1,000,024	333,132	3.170	73.070
Botulinum Toxin Type A (Botox, Dysport)	3,257,913	2,619,739	65,157	24.4%	4900.1%
Calcium hydroxylapatite (Radiance)	129,674	174,593	05,157 na	-25.7%	4300.170 na
	· · · · · · · · · · · · · · · · · · ·	· ·	11a		IIa
Hyaluronic Acid (including Juvederm, Perlane/ Restylane, Belotero, Prevelle, Elevess)	1,423,705	1,206,186	na	18.0%	na
Poly-L-Latic Acid (Sculptra)	69,965	60,924	na	14.8%	na
Totals - Injectables	4,881,258	4,061,442	65,157	20.2%	4900.1%
Skin Rejuvenation:					
Chemical Peel	443,824	384,222	481,227	15.5%	-7.8%
Dermabrasion	23,249	25,129	40,214	-7.5%	-42.2%
Fractional Resurfacing	86,313	100,433	na	-14.1%	na
Dermabrasion Dermabrasion Fractional Resurfacing IPL Laser Treatment Laser Skin Resurfacing Microdermabrasion Noninvasive Tightening Totals - Skin Rejuvenation	337,482	439,161	na	-23.2%	na
Laser Skin Resurfacing	432,496	345,587	154,153	25.1%	180.6%
Microdermabrasion	498,821	499,427	na	-0.1%	na
 Noninvasive Tightening 	283,741	297,795	na	-4.7%	na
Totals - Bain Rejuvenation	2,105,926	2,091,754	675,594	0.7%	33.2%
Other:					
Laser Hair Removal	883,893	919,802	na	-3.9%	na
Laser Treatment of Leg Veins	112,852	87,456	na	29.0%	na
Non-Invasive Body Sculpting	76,612	na	na	na	na
Sclerotherapy	297,501	354,731	na	-16.1%	na
Tattoo Laser Treatment	58,429	40,801	na	43.2%	na
Totals - Other Nonsurgical Procedures	1,429,286	1,402,790	na	-3.6%	na
Totals - Nonsurgical Procedures	8,416,470	7,555,986	740,751	10.4%	461.3%
TOTALS ALL PROCEDURES	10,105,164	9,194,510	1,679,943	9.1%	246.9%

^{*}Breast reduction may be covered by insurance, depending on terms of the policy and individual patient factors. dna = Does not apply

Hair transplantation was excluded from the results, due to an insufficient sample of physicians who perform the procedure.

- In the past 16 years there was almost a 80% increase in the total number of cosmetic surgical procedures performed.
- From 2011-2012, there was a 3.1% increase in the total number of cosmetic surgical procedures, with almost 1.7 million surgical procedures performed this past year.
- From 1997 2012, there was almost a 500% increase in the total number of minimally-invasive procedures such as injectable, skin resurfacing and laser procedures.
- Since 1997, there has been almost a 250% increase in the total number of cosmetic procedures. Surgical procedures increased by almost 80%, and nonsurgical procedures increased by 461%.

na = Not available (was not collected in prior survey)

Top 5 Cosmetic Surgeries by Gender

Top 5 Cosmetic Surgeries for Women in 2012

Top 5 Cosmetic Surgeries for Men in 2012

Source: American Society for Aesthetic Plastic Surgery

- Women had more than 9.1 million cosmetic procedures, 90% of the total.
- The number of cosmetic procedures for women increased over 252% from 1997.
- Men had almost 1 million cosmetic procedures, 10% of the total.
- The number of cosmetic procedures for men increased over 106% from 1997.

2012 Gender Distribution for Cosmetic Procedures

The following list includes both surgical and nonsurgical cosmetic procedures.

The rankings of procedures within their surgical and nonsurgical categories are indicated in the column Rank within each Category.

EMALE		

MALE

	LEMALE		WALE			
Procedure	Number of Procedures	Percent of Total	Rank within Category (Surgical/Nonsurgical)	Number of Procedures	Percent of Total	Category (Surgical/Nonsurgica
Abdominoplasty (tummy tuck)	148,984	95.2%	3	7.524	4.8%	7
Autologous fat grafting	66,986	93.2%	9	4,859	6.8%	8
Blepharoplasty (cosmetic eyelid surgery)	129,920	84.8%	4	23.251	15.2%	3
Breast augmentation	330,631	100.0%	1	0	0.0%	dna
Breast lift	127,776	100.0%	5	0	0.0%	dna
Breast reduction (women)*	112,795	100.0%	7	0	0.0%	dna
Buttock augmentation	6,830	93.8%	17	455	6.3%	12
Buttock lift	3,472	95.0%	19	183	5.0%	16
Chin augmentation	8,204	76.4%	15	2,530	23.6%	9
Facelift	107,608	90.4%	8	11,398	9.6%	6
Forehead lift	22,397	91.7%	11	2,034	8.3%	10
Gynecomastia, treatment of (male breast reduction)	0	dna	dna	22,736	100.0%	4
Lip augmentation (other than injectable materials)	7,600	97.1%	16	225	2.9%	15
Lipoplasty (liposuction)	271,369	86.7%	2	41,642	13.3%	1
Lower body lift	9,306	92.0%	14	813	8.0%	11
Otoplasty (cosmetic ear surgery)	18,305	60.3%	12	12,053	39.7%	5
Rhinoplasty (nose reshaping)	113,836	79.2%	6	29,966	20.8%	2
Thigh lift	16,113	97.6%	13	404	2.4%	13
Upper arm lift	22,592	98.4%	10	377	1.6%	14
Vaginal Rejuvenation	3,521	100.00%	18	0	0.0%	dna
Totals - Surgical Procedures	1,528,243	90.5%		160,451	9.5%	
Injectables:						
Botulinum Toxin Type A (Botox, Dysport)	2,915,865	89.5%	1	342,048	10.5%	1
Calcium hydroxylapatite (Radiance)	118,515	91.4%	10	11,160	8.6%	12
Hyaluronic Acid (including Juvederm, Perlane/Restylane, Belotero, Prevelle, Elevess)	1,318,197	92.6%	2	105,508	7.4%	3
Poly-L-Latic Acid (Sculptra)	61,099	87.3%	14	8,867	12.7%	14
Totals - Injectables	4,413,675	90.4%		467,583	9.6%	
Skin Rejuvenation:						
Chemical Peel	418,774	94.4%	5	25,050	5.6%	7
Dermabrasion	20,472	88.1%	16	2,776	11.9%	16
Fractional Resurfacing	75,349	87.3%	12	10,964	12.7%	13
IPL Laser Treatment	308,764	91.5%	7	28,718	8.5%	6
Laser Skin Resurfacing	401,915	92.9%	6	30,581	7.1%	5
Microdermabrasion	454,069	91.0%	4	44,751	9.0%	4
Noninvasive Tightening (incl. Ulthera, Thermage, Pelleve)	266,182	93.8%	9	17,559	6.2%	9
Totals - Skin Rejuvenation	1,945,526	92.4%		160,400	7.6%	
Other:						
Laser Hair Removal	757,489	85.7%	3	126,404	14.3%	2
Laser Treatment of Leg Veins	107,997	95.7%	11	4,855	4.3%	15
Non-Invasive Body Sculpting (incl. CoolSculpting, Vaser Shape, Liposonix)	62,014	80.9%	13	14,598	19.1%	10
Sclerotherapy	283.229	95.2%	8	14,272	4.8%	11
Tattoo Laser Treatment	38,529	65.9%	15	19,900	34.1%	8
Totals - Other Nonsurgical Procedures	1,249,258	87.4%		180,028	12.6%	
Totals - Nonsurgical Procedures	7,608,459	90.4%		808,011	9.6%	
				•		
TOTALS ALL PROCEDURES	9,136,702	90.4%		968,462	9.6%	`

^{*} Breast reduction may be covered by insurance, depending on terms of the policy and individual patient factors. DNA = Does not apply

Hair transplantation was excluded from the results, due to an insufficient sample of physicians who perform the procedure.

2012 Age Distribution for Cosmetic Procedures

The top 3 surgical and nonsurgical procedures in each age category are indicated in bold and with bold superscript letters (surgical) and numbers (nonsurgical).

			18 and	Under	19-	34	35-	-50	51-	64	65-	+
Abdominoplasty (tummy tusk) Abdominoplasty (tummy tusk) Autologous fat Bispharoplasty (cosmetic eysilid surgesy) 70 0,00% 4,917 2,98% Autologous fat Bispharoplasty (cosmetic eysilid surgesy) 70 0,00% 4,917 2,98% Autologous fat Bispharoplasty (cosmetic eysilid surgesy) 70 0,00% 4,917 2,98% Autologous fat Bispharoplasty (cosmetic eysilid surgesy) 8 0,007 1,108 5,008 7,27% 8 0,000 1,108 5,0			Number	Percent of	Number	Percent of	Number	Percent of	Number	Percent of	Number	Percent of
Abdominoplasty (ummy tuck) Altomorphisty (um		Procedure	of	Procedural	of	Procedural	of	Procedural	of	Procedural	of	Procedural
Autologous fat Biephanoplasty (commetic eyelid aurgery) Reseast augmentation 3,76 ° 1.1% Reseast augmentation 3,77 ° 2,78 ° 2,748 ° 2,748 ° 2,748 ° 2,842 ° 2,842 ° 2,850 ° 3,100 ° 2,88 ° 3,100 ° 2,98 ° 3,100 ° 2,100		Tiocedule	Procedures	Total	Procedures	Total	Procedures	Total	Procedures	Total	Procedures	Total
Autologous fat		Abdominoplasty (tummy tuck)	81	0.1%	33,710	21.5%	87,358	^C 55.8%	30,377	19.4%	4.981	3.2%
Bisphacoplasty (commetic eyelid surgery)		1 , , ,	483		8.021	11.2%	26.725	37.2%	28.018	39.0%	,	
Breast adjunctation 3,76° c 1,1% 172,489		Blepharoplasty (cosmetic eyelid surgery)	70	0.0%	4,317	2.8%	47,059	30.7%	74,272	48.5%	27,452 B	17.9%
Breast reduction (voment)*		Breast augmentation	3,576	1.1%	172,489 ^A	52.2%	125,037	B 37.8%	26,427	8.0%		
Buttock augmentation		Breast lift	317	0.2%	27,681	21.7%	71,081	55.6%	25,107	19.6%	3,590	2.8%
Buttock lift		Breast reduction (women)*	2,163	1.9%	30,914	27.4%		44.7%	25,130	22.3%	4,132	3.7%
Chim augmentation		Buttock augmentation	0	0.0%	3,552	48.8%	2,914	40.0%	820	11.3%	0	0.0%
Lipoplasty (inposuction)		Buttock lift	0	0.0%			2,102	57.5%			91	2.5%
Lipoplasty (inposuction)	a	Chin augmentation	314	2.9%	3,748	34.9%	3,935	36.7%	,		388	3.6%
Lipoplasty (inposuction)	ျှ											24.2%
Lipoplasty (inposuction)	6		-				- ,		,			
Lipoplasty (inposuction)	3_						- /					
Lower body lift	Ŋ		-						,			
Cotoplasty (nosmetic ear surgery) 13.654												
Rhinoplasty (nose reshaping)			-		,		,		,			
Thigh lift												
Upper arm lift			,		07,003	17.170						
Vaginal Rejuvenation												
Totals - Surgical Procedures 35,124 2.1% 474,659 28.1% 674,953 40.0% 399,929 23.7% 104,030 6.2%		11			,		,		,		,	
Injectables: Botulinum Toxin Type A (Botox, Dysport)												
Fotulinum Toxin Type A (Botox, Dysport) 6,462 0.2% 488,630 1.50% 1.525,859 4.68.8 972,657 29.9% 264,305 8.1% Calcium hydroxylapatite (Radiance) 0.0% 1.0471 8.1% 55,942 43.1% 45,553 35.1% 17,708 13.7% Hyaluronic Acid (including Juvederm, Perlane/Restylane, Belotero, Prevelle, Elevess) 0.0% 1.99,259 14.0% 610,811 2.42.9% 460,662 2.32.4% 150,337 2.10.6% 1.50%		Ğ	35,124	2.1%	474,659	28.1%	674,953	40.0%	399,929	23.7%	104,030	6.2%
Calcium hydroxylapatite (Radiance)			0.400	0.00/	400.000	1 45.00/	4 505 050	1 10 00/	000 000 1	1 00 00/	201.00= 1	0.10/
Hyaluronic Acid (including Juvederm, Perlane/Restylane, Belotero, Prevelle, Elevess) Poly-L-Latic Acid (Sculptra) 0 0.0% 1,451 2.1% 24,509 35.0% 34,363 49.1% 9,642 13.8% Totals - Injectables 9,098 0.2% 699,812 14.3% 2,217,121 45.4% 1,513,235 31.0% 441,992 9.1% Skin Rejuvenation: Chemical Peel 13,038 2 2.9% 80,902 18.2% 178,799 40.3% 131,584 29.6% 39,501 8.9% Dermabrasion 662 2.8% 2,886 12.4% 4,997 21.5% 11,196 48.2% 3,508 15.1% Factional Rejuvenation 561 0.7% 10.413 12.1% 33,429 38.7% 32,686 37.9% 9,224 10.7% 1PL Laser Treatment 4,831 1.4% 59,006 17.5% 143,603 42.6% 98,529 29.2% 31,513 9.3% 10.0% 1PL Laser Skin Resurfacing 3,390 0.8% 39,894 9.2% 170,180 39.3% 155,570 36.0% 63,462 3 14.7% 110,508 22.2% 197,040 39.3% 155,570 36.0% 63,462 3 14.7% 10.5			- / -		/		, ,		. ,			
Poly-L-Latic Acid (Sculptra) 0 0.0% 1,451 2.1% 24,509 35.0% 34,363 49.1% 9,642 13.8% Totals - Injectables 9,098 0.2% 699,812 14.3% 2,217,121 45.4% 1,513,235 31.0% 441,992 9.1% Skin Rejuvenation: Chemical Peel 13,038 3 2.9% 80,902 18.2% 178,799 40.3% 131,584 29.6% 39,501 8.9% Dermabrasion 662 2.8% 2,886 12.4% 4,997 21.5% 11,196 48.2% 3.508 15.1% Fractional Rejuvenation 561 0.7% 10,413 12.1% 33,429 38.7% 32,686 37.9% 9.224 10.7% 19.14 13.603 42.6% 98,529 2.2% 31,513 9.3% Laser Skin Resurfacing 3,390 0.8% 39,894 9.2% 170,180 39.3% 155,570 36.0% 63,462 3 14.7% Microdermabrasion 46,789 2.2% 328,626 15.6% 844,234 40.1% 663,416 31.5% 222,861 10.6% Other: Laser Hair Removal 46,789 2.2% 328,626 15.6% 844,234 40.1% 663,416 31.5% 222,861 10.6% Other: Laser Hair Removal 61 40,70% 12,801 11.3% 49,614 44.0% 41,786 37.0% 8,650 7.7% Noninvasive Skin Tightening (including CoolSculpting, Vaser Shape, Liposonix) 1,454 1.9% 18,091 23.6% 29,158 38.1% 21,911 28.6% 5,998 7.8% Sclerotherapy 0 0 0.0% 46,015 15.5% 154,596 52.0% 80,129 26.9% 16,761 5.6% Totals - Nonsurgical Procedures 95,378 1.1% 1,435,986 17.1% 3,669,241 43.6% 2,485,823 29.5% 730,042 8.7% Totals - Nonsurgical Procedures 95,378 1.1% 1,435,986 17.1% 3,669,241 43.6% 2,485,823 29.5% 730,042 8.7%			0	0.0%			55,942	43.1%	45,553	35.1%	,	
Totals - Injectables 9,098 0.2% 699,812 14.3% 2,217,121 45.4% 1,513,235 31.0% 441,992 9.1% Skin Rejuvenation: Chemical Peel 13,038 3 2.9% 80,902 18.2% 178,799 40.3% 131,584 29.6% 39,501 8.9% Dermabrasion 662 2.8% 2,886 12.4% 4,997 21.5% 11,196 48.2% 3,508 15.1% Fractional Rejuvenation 561 0.7% 10,413 12.1% 33,429 38.7% 32,686 37.9% 9,224 10.7% 12.1% 12.1% 133,429 38.7% 32,686 37.9% 9,224 10.7% 12.1% 12.1% 13.4% 12.1% 13.4% 12.1% 13.4% 12.6% 13.13 9.3% 155.570 36.0% 63,462 3 14.7% 12.1%		Hyaluronic Acid (including Juvederm, Perlane/Restylane, Belotero, Prevelle, Elevess)	,		199,259	3 14.0%	610,811	² 42.9%	460,662	32.4%	150,337 ²	
Skin Rejuvenation: Chemical Peel 13,038 3 2.9% 80.902 18.2% 178,799 40.3% 131,584 29.6% 39,501 8.9% 20,000 2.8% 2.886 12.4% 4.997 21.5% 11,196 48.2% 3.508 151.0% 2.8% 2.886 12.4% 4.997 21.5% 11,196 48.2% 3.508 151.0% 2.8% 2.886 12.4% 4.997 21.5% 11,196 48.2% 3.508 151.0% 2.8% 2.8% 2.8% 2.8% 3.429 38.7% 32,686 37.9% 9.224 10.7% 10,1413 12.1% 33,429 38.7% 32,686 37.9% 9.224 10.7% 12.1% 14.1%												
Chemical Peel 13,038 3 2.9% 80,902 18.2% 178,799 40.3% 131,584 29.6% 39,501 8.9% Dermabrasion 662 2.8% 2,886 12.4% 4,997 21.5% 11,196 48.2% 3,508 15.1% Factional Rejuvenation 561 0.7% 10.413 12.1% 33,429 38.7% 32,686 37.9% 9,224 10.7% IPL Laser Treatment 4,831 1.4% 59,006 17.5% 143,603 42.6% 98,529 29.2% 31,513 9.3% Laser Skin Resurfacing 3,390 0.8% 39,894 9.2% 170,180 39.3% 155,570 36.0% 63,462 3 14.7% Microdermabrasion 23,738 2 4.8% 110,508 22.2% 197,040 39.5% 118,291 23.7% 49,245 9.9% Noninvasive Tightening 569 0.2% 25,017 8.8% 116,186 40.9% 115,560 40.7% 26,408 9.3% Totals - Skin Rejuvenation 46,789 2.2% 328,626 15.6% 844,234 40.1% 663,416 31.5% 222,861 10.6% Other: Laser Hair Removal 46,789 2.2% 328,626 15.6% 844,234 40.1% 663,416 31.5% 222,861 10.6% Other: Laser Hair Removal 36,041 4.1% 302,159 2 34.2% 352,289 3 39.9% 159,624 3 18.1% 33,780 3.8% Laser Treatment of Leg Veins 0.0% 12,801 11.3% 49,614 44.0% 41,786 37.0% 8,650 7.7% Noninvasive Skin Tightening (including CoolSculpting, Vaser Shape, Liposonix) 1,454 1.9% 18,091 23.6% 29,158 38.1% 21,911 28.6% 5,998 7.8% Sclerotherapy 0.0 0.0% 46,015 15,5% 154,596 52.0% 80,129 26.9% 16,761 5.6% Totals - Nonsurgical Procedures 95,378 1.1% 1,435,986 17.1% 3,669,241 43.6% 2,485,823 29.5% 730,042 8.7%		Totals - Injectables	9,098	0.2%	699,812	14.3%	2,217,121	45.4%	1,513,235	31.0%	441,992	9.1%
Dermabrasion 662 2.8% 2,886 12.4% 4,997 21.5% 11,196 48.2% 3,508 15.1% Fractional Rejuvenation 561 0.7% 10.413 12.1% 33,429 38.7% 32,686 37.9% 9,224 10.7% IPL Laser Treatment 4,831 1.4% 59,006 17.5% 143,603 42.6% 98,529 2.2% 31,513 9.3% Laser Skin Resurfacing 3,390 0.8% 39,894 9.2% 170,180 39.3% 155,570 36.0% 63,462 3 14.7% Microdermabrasion 23,738 2 4.8% 110,508 22.2% 197,040 39.5% 118,291 23.7% 49,245 9.9% Noninvasive Tightening 569 0.2% 25,017 8.8% 116,186 40.9% 115,660 40.7% 26,408 9.3% Totals - Skin Rejuvenation 46,789 2.2% 328,626 15.6% 844,234 40.1% 663,416 31.5% 222,861 10.6% Other: Laser Hair Removal 36,041 1 4.1% 302,159 2 34.2% 352,289 3 39.9% 159,624 3 18.1% 33,780 3.8% Laser Treatment of Leg Veins 0.0% 12,801 11.3% 49,614 44.0% 41,786 37.0% 8,650 7.7% Noninvasive Skin Tightening (including CoolSculpting, Vaser Shape, Liposonix) 1,454 1.9% 18.091 23.6% 29,158 38.1% 21,911 28.6% 5,998 7.8% Sclerotherapy 0.0 0.0% 46,015 15.5% 154,596 52.0% 80,129 26.9% 16,761 5.6% Tatoo Laser Treatment 1.996 3.4% 28,482 48.7% 22,229 38.0% 5,722 9.8% 0.0 0.0% Totals - Other Nonsurgical Procedures 995,378 1.1% 1,435,986 17.1% 3,669,241 43.6% 2,485,823 29.5% 730,042 8.7%												
Other: Laser Hair Removal 36,041 1 4.1% 302,159 2 34.2% 352,289 3 39.9% 159,624 3 18.1% 33,780 3.8% Laser Treatment of Leg Veins 0 0.0% 12,801 11.3% 49,614 44.0% 41,786 37.0% 8,650 7.7% Noninvasive Skin Tightening (including CoolSculpting, Vaser Shape, Liposonix) 1,454 1.9% 18,091 23.6% 29,158 38.1% 21,911 28.6% 5,998 7.8% Sclerotherapy 0 0.0% 46,015 15.5% 154,596 52.0% 80,129 26.9% 16,761 5.6% Tatoo Laser Treatment 1,996 3.4% 28,482 48.7% 22,229 38.0% 5,722 9.8% 0 0.0% Totals - Other Nonsurgical Procedures 39,491 2.8% 407,548 28.5% 607,886 42.5% 309,171 21.6% 65,189 4.6% Totals - Nonsurgical Procedures 95,378 1.1% 1,435,986 17.1% 3,669,241 43.6% 2,485,823 29.5% <th< td=""><td></td><td>Chemical Peel</td><td>- /</td><td></td><td>,</td><td></td><td></td><td></td><td>,</td><td></td><td></td><td>8.9%</td></th<>		Chemical Peel	- /		,				,			8.9%
Other: Laser Hair Removal 36,041 1 4.1% 302,159 2 34.2% 352,289 3 39.9% 159,624 3 18.1% 33,780 3.8% Laser Treatment of Leg Veins 0 0.0% 12,801 11.3% 49,614 44.0% 41,786 37.0% 8,650 7.7% Noninvasive Skin Tightening (including CoolSculpting, Vaser Shape, Liposonix) 1,454 1.9% 18,091 23.6% 29,158 38.1% 21,911 28.6% 5,998 7.8% Sclerotherapy 0 0.0% 46,015 15.5% 154,596 52.0% 80,129 26.9% 16,761 5.6% Tatoo Laser Treatment 1,996 3.4% 28,482 48.7% 22,229 38.0% 5,722 9.8% 0 0.0% Totals - Other Nonsurgical Procedures 39,491 2.8% 407,548 28.5% 607,886 42.5% 309,171 21.6% 65,189 4.6% Totals - Nonsurgical Procedures 95,378 1.1% 1,435,986 17.1% 3,669,241 43.6% 2,485,823 29.5% <th< td=""><td>g</td><td></td><td></td><td></td><td></td><td></td><td>,</td><td></td><td></td><td></td><td>.,</td><td></td></th<>	g						,				.,	
Other: Laser Hair Removal 36,041 1 4.1% 302,159 2 34.2% 352,289 3 39.9% 159,624 3 18.1% 33,780 3.8% Laser Treatment of Leg Veins 0 0.0% 12,801 11.3% 49,614 44.0% 41,786 37.0% 8,650 7.7% Noninvasive Skin Tightening (including CoolSculpting, Vaser Shape, Liposonix) 1,454 1.9% 18,091 23.6% 29,158 38.1% 21,911 28.6% 5,998 7.8% Sclerotherapy 0 0.0% 46,015 15.5% 154,596 52.0% 80,129 26.9% 16,761 5.6% Tatoo Laser Treatment 1,996 3.4% 28,482 48.7% 22,229 38.0% 5,722 9.8% 0 0.0% Totals - Other Nonsurgical Procedures 39,491 2.8% 407,548 28.5% 607,886 42.5% 309,171 21.6% 65,189 4.6% Totals - Nonsurgical Procedures 95,378 1.1% 1,435,986 17.1% 3,669,241 43.6% 2,485,823 29.5% <th< td=""><td>ĕΙ</td><td>,</td><td></td><td></td><td>,</td><td></td><td></td><td></td><td>,</td><td></td><td></td><td></td></th<>	ĕΙ	,			,				,			
Other: Laser Hair Removal 36,041 1 4.1% 302,159 2 34.2% 352,289 3 39.9% 159,624 3 18.1% 33,780 3.8% Laser Treatment of Leg Veins 0 0.0% 12,801 11.3% 49,614 44.0% 41,786 37.0% 8,650 7.7% Noninvasive Skin Tightening (including CoolSculpting, Vaser Shape, Liposonix) 1,454 1.9% 18,091 23.6% 29,158 38.1% 21,911 28.6% 5,998 7.8% Sclerotherapy 0 0.0% 46,015 15.5% 154,596 52.0% 80,129 26.9% 16,761 5.6% Tatoo Laser Treatment 1,996 3.4% 28,482 48.7% 22,229 38.0% 5,722 9.8% 0 0.0% Totals - Other Nonsurgical Procedures 39,491 2.8% 407,548 28.5% 607,886 42.5% 309,171 21.6% 65,189 4.6% Totals - Nonsurgical Procedures 95,378 1.1% 1,435,986 17.1% 3,669,241 43.6% 2,485,823 29.5% <th< td=""><td>71 O1</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<>	71 O1											
Other: Laser Hair Removal 36,041 1 4.1% 302,159 2 34.2% 352,289 3 39.9% 159,624 3 18.1% 33,780 3.8% Laser Treatment of Leg Veins 0 0.0% 12,801 11.3% 49,614 44.0% 41,786 37.0% 8,650 7.7% Noninvasive Skin Tightening (including CoolSculpting, Vaser Shape, Liposonix) 1,454 1.9% 18,091 23.6% 29,158 38.1% 21,911 28.6% 5,998 7.8% Sclerotherapy 0 0.0% 46,015 15.5% 154,596 52.0% 80,129 26.9% 16,761 5.6% Tatoo Laser Treatment 1,996 3.4% 28,482 48.7% 22,229 38.0% 5,722 9.8% 0 0.0% Totals - Other Nonsurgical Procedures 39,491 2.8% 407,548 28.5% 607,886 42.5% 309,171 21.6% 65,189 4.6% Totals - Nonsurgical Procedures 95,378 1.1% 1,435,986 17.1% 3,669,241 43.6% 2,485,823 29.5% <th< td=""><td>걸</td><td>ĕ</td><td></td><td></td><td></td><td></td><td>- /</td><td></td><td></td><td></td><td></td><td></td></th<>	걸	ĕ					- /					
Other: Laser Hair Removal 36,041 1 4.1% 302,159 2 34.2% 352,289 3 39.9% 159,624 3 18.1% 33,780 3.8% Laser Treatment of Leg Veins 0 0.0% 12,801 11.3% 49,614 44.0% 41,786 37.0% 8,650 7.7% Noninvasive Skin Tightening (including CoolSculpting, Vaser Shape, Liposonix) 1,454 1.9% 18,091 23.6% 29,158 38.1% 21,911 28.6% 5,998 7.8% Sclerotherapy 0 0.0% 46,015 15.5% 154,596 52.0% 80,129 26.9% 16,761 5.6% Tatoo Laser Treatment 1,996 3.4% 28,482 48.7% 22,229 38.0% 5,722 9.8% 0 0.0% Totals - Other Nonsurgical Procedures 39,491 2.8% 407,548 28.5% 607,886 42.5% 309,171 21.6% 65,189 4.6% Totals - Nonsurgical Procedures 95,378 1.1% 1,435,986 17.1% 3,669,241 43.6% 2,485,823 29.5% <th< td=""><td>d</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<>	d											
Other: Laser Hair Removal 36,041 1 4.1% 302,159 2 34.2% 352,289 3 39.9% 159,624 3 18.1% 33,780 3.8% Laser Treatment of Leg Veins 0 0.0% 12,801 11.3% 49,614 44.0% 41,786 37.0% 8,650 7.7% Noninvasive Skin Tightening (including CoolSculpting, Vaser Shape, Liposonix) 1,454 1.9% 18,091 23.6% 29,158 38.1% 21,911 28.6% 5,998 7.8% Sclerotherapy 0 0.0% 46,015 15.5% 154,596 52.0% 80,129 26.9% 16,761 5.6% Tatoo Laser Treatment 1,996 3.4% 28,482 48.7% 22,229 38.0% 5,722 9.8% 0 0.0% Totals - Other Nonsurgical Procedures 39,491 2.8% 407,548 28.5% 607,886 42.5% 309,171 21.6% 65,189 4.6% Totals - Nonsurgical Procedures 95,378 1.1% 1,435,986 17.1% 3,669,241 43.6% 2,485,823 29.5% <th< td=""><td>0</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<>	0											
Laser Hair Removal 36,041 1 4.1% 302,159 2 34.2% 352,289 3 39.9% 159,624 3 18.1% 33,780 3.8% Laser Treatment of Leg Veins 0 0.0% 12,801 11.3% 49,614 44.0% 41,786 37.0% 8,650 7.7% Noninvasive Skin Tightening (including CoolSculpting, Vaser Shape, Liposonix) 1,454 1.9% 18,091 23.6% 29,158 38.1% 21,911 28.6% 5,998 7.8% Sclerotherapy 0 0.0% 46,015 15.5% 154,596 52.0% 80,129 26.9% 16,761 5.6% Tatoo Laser Treatment 1,996 3.4% 28,482 48.7% 22,229 38.0% 5,722 9.8% 0 0.0% Totals - Other Nonsurgical Procedures 39,491 2.8% 407,548 28.5% 607,886 42.5% 309,171 21.6% 65,189 4.6% Totals - Nonsurgical Procedures 95,378 1.1% 1,435,986 17.1% 3,669,241 43.6% 2,485,823 29.5% 730,042 8.7% <td>2</td> <td>•</td> <td>46,789</td> <td>2.2%</td> <td>328,626</td> <td>15.6%</td> <td>844,234</td> <td>40.1%</td> <td>663,416</td> <td>31.5%</td> <td>222,861</td> <td>10.6%</td>	2	•	46,789	2.2%	328,626	15.6%	844,234	40.1%	663,416	31.5%	222,861	10.6%
Laser Treatment of Leg Veins 0 0.0% 12,801 11.3% 49,614 44.0% 41,786 37.0% 8,650 7.7% Noninvasive Skin Tightening (including CoolSculpting, Vaser Shape, Liposonix) 1,454 1.9% 18,091 23.6% 29,158 38.1% 21,911 28.6% 5,998 7.8% Sclerotherapy 0 0.0% 46,015 15.5% 154,596 52.0% 80,129 26.9% 16,761 5.6% Tatoo Laser Treatment 1,996 3.4% 28,482 48.7% 22,229 38.0% 5,722 9.8% 0 0.0% Totals - Other Nonsurgical Procedures 39,491 2.8% 407,548 28.5% 607,886 42.5% 309,171 21.6% 65,189 4.6% Totals - Nonsurgical Procedures 95,378 1.1% 1,435,986 17.1% 3,669,241 43.6% 2,485,823 29.5% 730,042 8.7%			00.044 1		000 450 /	2 0100/	050.000	2 00 00/	450.004	2 40 40/	00 500	0.004
Noninvasive Skin Tightening (including CoolSculpting, Vaser Shape, Liposonix) 1,454 1.9% 18,091 23.6% 29,158 38.1% 21,911 28.6% 5,998 7.8% Sclerotherapy 0 0.0% 46,015 15.5% 154,596 52.0% 80,129 26.9% 16,761 5.6% Tatoo Laser Treatment 1,996 3.4% 28,482 48.7% 22,229 38.0% 5,722 9.8% 0 0.0% Totals - Other Nonsurgical Procedures 39,491 2.8% 407,548 28.5% 607,886 42.5% 309,171 21.6% 65,189 4.6% Totals - Nonsurgical Procedures 95,378 1.1% 1,435,986 17.1% 3,669,241 43.6% 2,485,823 29.5% 730,042 8.7%												
Vaser Shape, Liposonix) Liposonix 1,484 1.9% 16,091 23.0% 29,188 38.1% 21,911 28.6% 5,998 7.8% Sclerotherapy 0 0.0% 46,015 15.5% 154,596 52.0% 80,129 26.9% 16,761 5.6% Tatoo Laser Treatment 1,996 3.4% 28,482 48.7% 22,229 38.0% 5,722 9.8% 0 0.0% Totals - Other Nonsurgical Procedures 39,491 2.8% 407,548 28.5% 607,886 42.5% 309,171 21.6% 65,189 4.6% Totals - Nonsurgical Procedures 95,378 1.1% 1,435,986 17.1% 3,669,241 43.6% 2,485,823 29.5% 730,042 8.7%			0	0.0%	•		49,614	44.0%	41,786	37.0%	8,650	7.7%
Tatoo Laser Treatment 1,996 3.4% 28,482 48.7% 22,229 38.0% 5,722 9.8% 0 0.0% Totals - Other Nonsurgical Procedures 39,491 2.8% 407,548 28.5% 607,886 42.5% 309,171 21.6% 65,189 4.6% Totals - Nonsurgical Procedures 95,378 1.1% 1,435,986 17.1% 3,669,241 43.6% 2,485,823 29.5% 730,042 8.7%		Vaser Shape, Liposonix)									,	
Totals - Other Nonsurgical Procedures 39,491 2.8% 407,548 28.5% 607,886 42.5% 309,171 21.6% 65,189 4.6% Totals - Nonsurgical Procedures 95,378 1.1% 1,435,986 17.1% 3,669,241 43.6% 2,485,823 29.5% 730,042 8.7%			•									
Totals - Nonsurgical Procedures 95,378 1.1% 1,435,986 17.1% 3,669,241 43.6% 2,485,823 29.5% 730,042 8.7%					,				,		-	
TOTALS ALL PROCEDURES 130,502 1.3% 1,910,645 18.9% 4,344,194 43.0% 2,885,751 28.6% 834,072 8.3%		Totals - Nonsurgical Procedures			1,435,986							
		TOTALS ALL PROCEDURES	130,502	1.3%	1,910,645	18.9%	4,344,194	43.0%	2,885,751	28.6%	834,072	8.3%

^{*} Breast reduction may be covered by insurance, depending on terms of the policy and individual patient factors.

Hair transplantation was excluded from the results, due to an insufficient sample of physicians who perform the procedure.

2012 Age Distribution for Cosmetic Procedures

■ Breast Augmentation Procedures by Age

Source: American Society for Aesthetic Plastic Surgery

Total population (rounded) = 100%

Breast Augmentation Procedures
 Performed in Women 18 and Under*
 According to Reason for Surgery

Source: American Society for Aesthetic Plastic Surgery

^{*}In 2012, there were 3,576 procedures performed on women 18 and under, about 1% of the total number of breast augmentations.

Percent of Total Surgical and Nonsurgical Procedures by Age

Source: American Society for Aesthetic Plastic Surgery

Total population (rounded) = 100%

^{**}The FDA recommends that cosmetic breast augmentation be restricted to women age 18 and above.

2012 National Average for Physician/Surgeon Fees Per Procedure

	Procedure	National Average	Total Expenditures
	Abdominoplasty (tummy tuck)	\$5,419	\$848,169,798
	Autologous fat grafting	\$1,909	\$137,133,352
	Blepharoplasty (cosmetic eyelid surgery)	\$2,724	\$417,190,118
	Breast augmentation - silicone gel implants	\$3,918	\$932,755,917
	Breast augmentation - saline implants	\$3,535	\$327,272,754
	Breast lift	\$4,280	\$546,861,764
	Breast reduction (women)*	\$5,272	\$594,657,422
	Buttock augmentation	\$4,645	\$33,840,973
	Buttock lift	\$4,820	\$17,616,826
ď	Chin augmentation	\$2,480	\$26,623,143
릗	Facelift	\$6,607	\$786,271,033
Surgical	Forehead lift	\$3,358	\$82,043,104
크	Gynecomastia, treatment of (male breast reduction)	\$3,336	\$75,855,104
Ω	Lip augmentation (other than injectable materials)	\$2,074	\$16,228,998
	Lipoplasty	\$2,830	\$885,873,649
	Lower body lift	\$8,085	\$81,812,198
	Otoplasty (cosmetic ear surgery)	\$3,205	\$97,286,985
	Rhinoplasty (nose reshaping)	\$4,436	\$637,834,000
	Thigh lift	\$4,933	\$81,474,171
	Upper arm lift	\$4,055	\$93,146,234
	Vaginal Rejuvenation	\$2,593	\$9,127,469
_	Total - Surgical Procedures		\$6,729,075,011
	Injectables:		
	Botulinum Toxin Type A (Botox, Dysport)	\$326	\$1,061,781,012
	Calcium hydroxylapatite (Radiance)	\$634	\$82,217,707
	Hyaluronic Acid (including Juvederm, Perlane/Restylane, Belotero, Prevelle, Elevess)	\$550	\$782,645,560
	Poly-L-Latic Acid (Sculptra)	\$941	\$65,827,189
	Totals - Injectables		\$1,992,471,468
	Skin Rejuvenation:		
	Chemical Peel	\$560	\$248,326,677
	Dermabrasion	\$1,590	\$36,972,608
Ø	Fractional Resurfacing - ablative	\$1,948	\$57,545,071
Nonsurgical	Fractional Resurfacing - nonablative	\$1,161	\$65,916,647
D.	IPL Laser Treatment	\$381	\$128,459,141
3	Laser Skin Resurfacing - ablative	\$2,349	\$306,139,028
S	Laser Skin Resurfacing - nonablative	\$1,357	\$410,208,337
ō.	Microdermabrasion	\$122	\$61,062,031
ZI	Noninvasive Tightening	\$1,563	\$443,395,066
	Totals - Skin Rejuvenation		\$1,758,024,607
	Other:		
	Laser Hair Removal	\$279	\$246,485,539
	Laser Treatment of Leg Veins	\$373	\$42,093,628
	Non-Invasive Body Sculpting (including CoolSculpting, Vaser Shape, Liposonix)	\$1,103	\$84,516,965
	Sclerotherapy	\$314	\$93,299,489
	Tattoo Laser Treatment	\$282	\$16,495,787
	Totals - Other Nonsurgical Procedures		\$482,891,408
	Totals - Nonsurgical Procedures		\$4,233,387,483
7	TOTALS ALL PROCEDURES		\$10,962,462,494

Notes on Physician Fees

"Americans spent almost \$11 billion on cosmetic procedures in 2012.

Of that total \$6.7 billion was spent on surgical procedures; \$2 billion was spent on injectables procedures; \$1.8 billion was spent on skin rejuvenation procedures; and \$483 million was spent on other nonsurgical procedures, including laser hair removal and laser treatment of leg veins."

Source: The American Society for Aesthetic Plastic Surgery for statistical data.

- * Breast reduction may be covered by insurance, depending on terms of the policy and individual patient factors. Fees may vary.
- ** Figures are for physician/surgeon fees only and do not include fees for the surgical facility, anesthesia, medical tests, prescriptions, surgical garments, or other miscellaneous costs related to surgery. Figures for procedures often performed on more than one site in the same session reflect typical fees for one site.

Hair transplantation was excluded from the results, due to an insufficient sample of physicians who perform the procedure.

Economic, Regional and Ethnic Information

Americans Spent Almost \$11 Billion on Cosmetic Procedures in 2012. Percentage of Procedure based on Expenditures.

Source: American Society for Aesthetic Plastic Surgery

\$6.7 Surgical Procedures
\$2.0 Injectable Procedures
\$1.8 Skin Rejuvenation Procedures
\$5. Other nonsurgical Procedures

\$ in billions

ASAPS Procedure Quick Facts

Surgical Procedures	Best Candidate	Physician/Surgeon Fees*	Length of Procedure	Number of Treatments	Back to Work
Abdominoplasty (tummy tuck)	Protruding abdomen; excess fat and skin; weak abdominal muscles	\$5,419	2-5 hours	One	2-4 weeks
Autologous Fat	Folds, lips, frown lines, and facial recontouring, buttocks, other body sites	\$1,909	1-4 hours depending on the sites	Highly variable, repeat treatments	1-4 days, Extensive 7-14 days
Blepharoplasty (cosmetic eyelid surgery)	Excess fat, wrinkled, drooping skin of upper eyelids; bags, puffiness under eyes	\$2,724	1-3 hours	One	Within 10 days
Breast Augmentation (saline) Breast Augmentation (silicone)	Small breasts, breast asymmetry	\$3,535 \$3,918	1-2 hours	One	1-2 weeks
Breast Lift	Sagging, poorly shaped breasts	\$4,280	1 1/2-3 1/2 hours	One	1-2 weeks
Breast Reduction	Large, heavy, pendulous, or disproportionate breasts	\$5,272	2-4 hours	One	1-2 weeks
Buttock Augmentation	Weight loss or minimal volume buttock	\$4,645	1-2 hours	One	1 week
Buttock Lift	Sagging skin, excess fat, weakened muscles in thigh/buttocks area	\$4,820	2 hours	One	2-4 weeks
Chin Augmentation/Genioplasty	Receding chin	\$2,480	1 hour	One	1-2 weeks
Facelift	Loose skin, deep lines, wrinkles, jowls	\$6,607	2-3 hours	One	Within 2 weeks
Forehead Lift	Sagging, low eyebrows, forehead creases, frown lines	\$3,358	1-2 hours	One	Within 10 days
Gynecomastia	Male breast reduction	\$3,336	2 hours	One	1 week
Lip augmentation (surgical)	Thin lips	\$2,074	1 hour	One	Within 1 week
Lipoplasty (various techniques)	Normal weight with isolated fatty areas	\$2,830	45 minutes - 2 hours	One	1-2 weeks
Lower Body Lift	Laxity of thighs, buttock, and abdomen	\$8,085	Up to 8 hours	One	Up to 4 weeks
Otoplasty (ear reshaping)	Protruding or disproportionate ears	\$3,205	2-3 hours	One	5-14 days
Rhinoplasty	Nose too large, wide, or tip needs reshaping, deformity after trauma	\$4,436	1-2 hours	One	7-10 days
Thigh Lift	Loose, excess skin	\$4,933	2 hours	One	2-4 weeks
Upper Arm Lift	Excess skin and fat on underside of arm	\$4,055	2 hours	One	1-2 weeks
Vaginal Rejuvenation	Enlarged labia minora, often assymmetric, often protrudes beyond the labia majora	\$2,593	1 hour	One	1 week

^{*} National average; surgeon fees are based on ASAPS 2009 Statistics. Fees vary considerably by geographic region. Facility fees, anesthesia and other surgical costs not included.

^{**} With any surgical procedure, a revision or touch-up may sometime be necessary.

ASAPS Procedure Quick Facts continued

Non-surgical Procedures	Best Candidate	Physician/Surgeon Fees*	Length of Procedure	Number of Treatments	Back to Work
Botulinum Toxin Type A (Botox, Dysport)	Frown lines and crow's feet	\$326	30 minutes	Repeat treatments 4-6 months (onset of actions in 1-5 days)	No downtime
Calcium hydroxylapatite (Radiance)	Nasolabial folds, frown lines, crow's feet, and lips	\$634	Less than 1 hour	Repeat treatments 2 years or longer	No downtime
Hyaluronic acid (including Juvederm, Perlane/ Restylane, Belotero, Prevelle, Elevess)	Nasolabial folds, forehead wrinkles, smile lines, and lips	\$550	Less than 1 hour	Repeat treatments 4 months – 1 year	No downtime
Poly-L-Latic Acid (Sculptra)	Cheeks, temple, jawline OR volume loss fat in face	\$941	Less than 1 hour	2-4	Minimal downtime
Chemical Peel (ranges from light to deep)	Sun-damaged or unevenly pigmented skin	\$560	1/2 hour - 3 hours Depends on type of peel	One or multiple Depends on type of peel	Depends on type of peel
Dermabrasion	Acne, wrinkles around mouth, sun-damaged skin	\$1,590	A few minutes - 1 1/2 hours	Multiple sessions	7-10 days
Fractional Resurfacing - ablative Fractional Resurfacing - nonablative	Actinic changes, lines, acne scars Pigment, superficial lines	\$1,948 \$1,161	1 hour 30 minutes - 1 hour	1 3-6	7-10 days 1-3 days
IPL	Pigment, superficial lines	\$381	10-30 minutes	3-5	No downtime
Laser Skin Resurfacing (ablative) Laser Skin Resurfacing (nonablative)	Fair, non-oily skin; sun-damaged facial skin, wrinkles around mouth and eyes, acne scars	\$2,349 \$1,357	Variable, up to 1 1/2 hours	One or multiple depending on laser and skin condition	Variable, up to 14 days
Microdermabrasion	Fine lines, crow's feet, age spots, acne scars	\$122	30 minutes - 1 hour	Multiple sessions 2-3 week intervals	No downtime
Non-Invasive Body Sculpting (including CoolSculpting, Vaser Shape, Liposonix)	Diet resistant fat/ mild lipodystrophy	\$1,103	1-3 hours	1-6	No downtime, minimal soreness
Noninvasive Skin Tightening (including Ulthera, Thermage, Pelleve)	Early skin laxity with good skin tone and elasticity	\$1,563	1-2 hours	1-6	Minimal downtime
Laser Hair Removal	Unwanted hair on face or body	\$279	1-2 hours Depends on area	Multiple sessions	No downtime
Laser Treatment of Leg Veins	Very small spider veins	\$373	30 minutes - 1 hour	Multiple sessions	No downtime
Sclerotherapy	Spider veins	\$314	30 minutes - 1 hour	3-4 Treatments Injections	No downtime
Tattoo Laser Treatment	Unwanted tattoo	\$282	10 minutes - 1 hour	Multiple sessions	No downtime

^{*} National average; surgeon fees are based on ASAPS 2009 Statistics. Fees vary considerably by geographic region. Facility fees, anesthesia and other surgical costs not included.

^{**} With any surgical procedure, a revision or touch-up may sometime be necessary.

Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 212.921.0011

RealSelf Worth It Rating

The RealSelf Worth It Rating reflects the combined opinions of thousands of RealSelf community members. Each member shares whether an elective surgery or treatment was "worth it" all things considered. Worth It Ratings are expressed as a percentage, for example, an 80% Worth It Ratings means 8 out of 10 patients would do it again.

RealSelf

RealSelf.com is the most visited online community for learning about and sharing information and results for medical-beauty treatments. Dedicated to helping people make suitable and empowered elective decisions, the site features consumer reviews, Worth It Ratings, pricing information, and thousands of before and after photographs that collectively tell the 'real story.'

ASAPS Quick Facts

- The American Society for Aesthetic Plastic Surgery (ASAPS)
- Founded in 1967
- Primary mission: education and research in cosmetic plastic surgery
- Over 2600 members, mostly in the U.S. and Canada
- International members in 38 countries
- U.S. members are plastic surgeons certified by the American Board of Plastic Surgery (in Canada, by the Royal College of Physicians and Surgeons of Canada) and specializing in cosmetic surgery of the face and body
- Accredited sponsor of cosmetic surgery Continuing Medical Education (CME) for qualified plastic surgeons since 1974
- Sponsor of the Cosmetic Surgery National Data Bank since 1997
- Peer-reviewed publication: <u>Aesthetic Surgery Journal</u>, the world's most widely read clinical journal of cosmetic surgery
- Members must perform a minimum number of aesthetic cases to be eligible for membership and perform all surgical procedures in an accredited facility
- All members, due to their extensive training in anatomy of the face and body, are uniquely qualified to perform both surgical and non-invasive procedures
- The Aesthetic meeting has long been considered the premier educational event for board-certified plastic surgeons its attendance is restricted to this physician group

■ The Aesthetic Society has a number of websites to help consumers make informed choices.

Among them are:

www.surgery.org,

www.projectbeauty.com,

www.breastimplantsafety.org (with ASPS) and

www.injectablesafety.org, the web presence of the

Physicians Coalition for Injectable safety

The American Society for Aesthetic Plastic Surgery

ASAPS Communications Office 36 West 44th Street, Suite 1205 New York, New York 10036

phone: 562.799.2356 fax: 212.921.0011

www.surgery.org media@surgery.org

