
Cosmetic Surgery National Data Bank Statistics

2015

The American Society for Aesthetic Plastic Surgery

The Authoritative Source for Current U.S. Statistics on Cosmetic Surgery

Expanded data for 2015: Multi-year comparisons, 38 Cosmetic Procedures

Multi-specialty Data

Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

Table of Contents

Resources for the Media .. 1
Introduction to The Aesthetic Society® ... 2
Introduction to ASAPS Cosmetic Surgery National Data Bank 3
Plastic Surgery Timelines ... 4
2015 Statistics Quick Facts .. 5
Top 5 Procedures: Surgical & Nonsurgical .. 7
National Totals (Surgical) .. 8
National Totals (Nonsurgical) ... 9
Surgical Procedures: Nineteen-Year Comparison ... 10
Percent Change: 1997–2015 (Surgical) ... 11
Percent Change: 1997–2015 (Nonsurgical) ... 12
Top Procedures by Gender ...13
Gender Distribution (Surgical) ...14
Gender Distribution (Nonsurgical) ...15
Age Distribution (Surgical) ..16
Age Distribution (Nonsurgical) .. 17
Age Distribution (for Procedures) ...18
Gender Trends ..19
National Average Fees (Surgical) ..21
National Average Fees (Nonsurgical) ..22
Economic, Regional and Ethnic Information ...23
Procedure Quick Facts ...24
ASAPS Quick Facts ..26

1Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

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 infographics
 Procedural facts
 Complete library of press releases ranging from 1998 to the present indexed by subject and date
 Press kit
 Registration for ASAPS Scientifi c Meetings (for invited and credentialed media)
 Before and after patient photos

 Resources for the Media

Contact The Aesthetic Society®
Communications Offi ce at 562.799.2356
or e-mail media@surgery.org for
prompt assistance.

2Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

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 aesthetic surgery
research, education, and procedural advances.

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

Other healthcare 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 diff erent specialties when we compile our annual statistics. We thank these clinicians for their
contributions to our survey.

 About The Aesthetic Society

3Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

ASAPS, working with an independent research fi rm, compiled the 19-year national data for procedures
performed from 1997-2015. A paper-based questionnaire was mailed to 30,000 board-certifi ed
physicians. An online version of the questionnaire was also available. A total of 844 physicians returned
questionnaires, of which 103 were retired or otherwise inactive during 2015.

Final fi gures have been projected to refl ect nationwide statistics. Though the confi dence 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 +/- 3.56% at a 95% level of confi dence.

The Survey on Cosmetic Procedures Performed in 2015 was compiled, tabulated and analyzed by Industry Insights Inc.
(www.industryinsights.com), an independent research fi rm based in Columbus, OH.

About the ASAPS Cosmetic Surgery National Data Bank

Surgical Cosmetic Procedures

Nonsurgical Cosmetic Procedures

Surgical and Nonsurgical Cosmetic Procedures: Totals

12,500,000

10,000,000

7,500,000

5,000,000

2,500,000

0
1995 1997 2014 2015 2020

900,933

1,641,684 1,688,757 1,912,468

12,792,377

10,578,408

8,898,652

740,751

10,879,909

Source: American Society for Aesthetic Plastic Surgery

4Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

Plastic Surgery Timelines

Source: American Society for Aesthetic Plastic Surgery

5Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

Quick Facts: Highlights of the ASAPS 2015 Statistics on Cosmetic Surgery

 Americans spent more than 13.5 billion on
combined surgical and nonsurgical procedures
in 2015.

o There was a 1.5 billion dollar increase in expenditures
for combined surgical and nonsurgical procedures
from 2014 to 2015.

o Surgical procedures accounted for 58% of the
total expenditures in 2015.

o Nonsurgical procedures in 2015 accounted for
42% of the total expenditures in 2015.

 Surgical procedures are up 7% with 1,912,468 procedures
performed, nonsurgical procedures are up 22% with
10,879,909 procedures performed, and combined
surgical and nonsurgical procedures are up 20%
compared to last year’s data, with a total of 12,792,377
procedures performed.

 The most popular surgical procedure was
liposuction with 396,048 procedures performed.
It is the ONLY surgical procedure with a spot in the
top 10 cosmetic procedures overall.

 For the fi rst time this year, statistical data for fat grafting to
the breasts, buttocks, and face was reported. There were
18,135 fat grafting procedures to the breast, 18,487 to
the buttocks, and 48,059 to the face. Fat transfer to the
face was the 9th most popular surgical procedure in 2015.

 Cosmetic procedures have increased
by 39% over the past fi ve years (from
2011) with surgical procedures up 17% and
nonsurgical procedures up 44%.

 The procedures with the most
signifi cant increases between 2014
and 2015 were:
Nonsurgical Skin Tightening (up 58%)
Tattoo Removal (up 39%)
Microdermabrasion (up 34%)
Buttock Lifts (up 32%)
Male Breast Reduction, for the treatment
of Gynecomastia (up 26%)

 Injectables overall (including Belotero,
Botox, Dysport, Juvederm Ultra, Juvederm
Ultra Plus, Perlane, Poly-L-Lactic acid,
Radiesse, Restylane, Voluma, Xeomin, etc.)
saw a 21% increase in 2015.

 Where cosmetic procedures were
performed in 2015: Offi ce facility, 61.9%;
hospital, 11.9%; and free-standing surgical
center, 26%.

58%

$13.5 Billion

HIGHLIGHTS

17%
44%

TOP
 5

TOP

 5

TOP 5 GENDER AGE / RACE

Age
35-50

40.4%
Racial and

ethnic
minorities

25%

Source: American Society for Aesthetic Plastic Surgery

6Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

 The top fi ve cosmetic surgical
procedures in 2015 were:
Liposuction (396,048 procedures)
Breast Augmentation (305,856 procedures)
Tummy Tuck (180,717 procedures)
Eyelid Surgery (169,708 procedures)
Breast Lift (148,967 procedures)

 The top fi ve nonsurgical
procedures in 2015 were:
Botulinum Toxin (4,267,038 procedures)
Hyaluronic Acid (2,148,326 procedures)
Hair Removal (1,136,834 procedures)
Chemical Peel (603,305 procedures)
Microdermabrasion (557,690 procedures)

Quick Facts: Highlights of the ASAPS 2015 Statistics on Cosmetic Surgery cont’d

 The top fi ve surgical procedures
for women in 2015 were:
Liposuction, Breast Augmentation,
Tummy Tuck, Breast Lift and Eyelid
Surgery. Women had more
than 11.5 million cosmetic
procedures, 90.5% of the
total. The number of cosmetic
procedures performed among
women increased over 538%
from 1997, when this survey was
initiated by ASAPS.

 The top fi ve surgical procedures
for men in 2015 were:
Liposuction, Nose Surgery, Eyelid
Surgery, Male Breast Reduction
and Facelift. Men had more
than 1.2 million procedures
performed, (9.5% of the total). The
number of cosmetic procedures
performed among men has
increased over 325% from 1997,
when this survey was initiated by
ASAPS.

325%

538%
 People age 35-50 had the

most procedures performed
(over 5.1 million accounting
for 40.4% of the total).
Age 61-64 = 30.2%
age 19-34 = 17.5%
65 and over = 10.2%
age 18 and under = 1.7%

 The most common
surgical procedures per
age group were:
18 and under = Ear Surgery
19-34 = Breast Augmentation
35-50 = Liposuction
51-64 = Liposuction
65 and over = Eyelid Surgery

 Racial and ethnic minorities had
approximately 25% of all cosmetic
procedures, up 3% from last year:
African-Americans (7.7%)
Asians (6.2%)
Hispanics (9.7%)
other non-Caucasians (1.3%)

5 5

Liposuction
Botulinum Toxin
(including Botox, Dysport and Xeomin)

TOP

 5 Surgical Procedures in 2015

Top 5 Procedures: Surgical & Nonsurgical

396,048 4,267,038
1 1

Breast Augmentation

305,856 2,148,326
2 2

Hair Removal
(laser or pulsed light)

1,136,834
3

Chemical Peel

603,305
4

Breast Lift Microdermabrasion

148,967 557,690

Hyaluronic Acid
(Including Juvederm Ultra, Ultra Plus,
Voluma, Perlane, Restylane, Belotero)

TOP

 5 Nonsurgical Procedures in 2015

Eyelid Surgery

169,708
4

Tummy Tuck

180,717
3

Source: American Society for Aesthetic Plastic Surgery

7Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

Quick Facts

• Breast Lifts replaced Rhinoplasty
as the 5th most popular surgical
procedure in 2015.

• Botulinum Toxin has been
the #1 nonsurgical procedure
since 2000, and surpassed the
4-million-mark for number of
procedures performed for the
fi rst time in 2015.

• Hyaluronic Acid became of an
increasingly popular injectable
this year, as the 2nd most
popular nonsurgical procedure
performed surpassing the
2-million-mark for number of
procedures performed for the
fi rst time in 2015.

* 15% of these procedures used saline implants and 85% used silicone implants.
**Breast reduction may be covered by insurance, depending on terms of the policy and individual patient factors.
Upper body lift was excluded from the results, due to an insuffi cient sample of responding physicians who perform that procedures.
***Number already counted in combined Buttock Augmentation procedures (implants and fat transfer)

2015 National Totals for Cosmetic Procedures - Surgical

Number of
Procedures

2015 Rank within Category
(Surgical)

2010 Rank
within Category

2005 Rank within
Category

Surgical Procedure
Breast Augmentation* 305,856 B 2 1 2

Breast Implant Removal (breast implant explantation) 38,071 10 x x

Breast Lift 148,967 E 5 8 8

Breast Reduction (women)** 103,077 8 5 6

Brow Lift 33,049 12 11 11

Buttock Augmentation (implants and fat transfer) 20,713 16 20 22

Buttock Lift 5,678 22 21 20

Chin Augmentation 12,369 19 18 12

Ear Surgery 36,727 11 12 14

Eyelid Surgery 169,708 D 4 3 3

Facelift 127,297 7 7 7

Fat Transfer: Breast 18,135 17 x x

Fat Transfer: Buttocks*** 18,487 *** x x

Fat Transfer: Face 48,059 9 x x

Labiaplasty (excluding vaginal rejuvenation) 8,745 21 x x

Liposuction 396,048 A 1 2 1

Lower Body Lift 9,312 20 19 19

Male Breast Reduction (for the treatment of Gynecomastia) 30,464 14 15 15

Neck Lift 31,246 13 x x

Nose Surgery 145,387 6 6 4

Thigh Lift 16,936 18 16 18

Tummy Tuck 180,717 C 3 4 5

Upper Arm Lift 25,907 15 14 16

Totals - Surgical Procedures 1,912,468

Notes

• Surgical procedures accounted
for 58% of the total expenditures
on aesthetic cosmetic
procedures in 2015.

• For the fi rst time ever, Americans
spent more than 13.5 billion
dollars during the calendar
year on aesthetic cosmetic
procedures.

• The most popular procedure
in 2015 was Liposuction, with
396,048 procedures performed.

x = Rankings for this procedure in
prior years is not available. Prior year
rankings have been adjusted for equal
comparison.

The following list includes national totals for surgical cosmetic procedures.
The top 5 surgical procedures are indicated in bold superscript letters in
the column headed Number of Procedures. The rankings of procedures by
surgical category are labeled as such. Number of

Procedures

8Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

Number of
Procedures

2015 Rank within Category
(Nonsurgical)

Nonsurgical Procedure
Injectables:

Botulinum Toxin (including Botox, Dysport, Xeomin) 4,267,038 1

Calcium Hydroxylapatite (Radiesse) 153,444 11

Hyaluronic Acid (incl. Juvederm Ultra, Ultra Plus, Voluma, Perlane, Restylane, Belotero) 2,148,326 2

Poly-L-Latic Acid (Sculptra) 82,811 13

Totals - Injectables 6,651,620

Skin Rejuvenation:

Chemical Peel 603,305 4

Dermabrasion (not including microdermabrasion) 28,268 15

Full Field Ablative (laser skin resurfacing) 326,120 8

Micro-Ablative Resurfacing (fractional resurfacing) 92,075 12

Microdermabrasion 557,690 5

Nonsurgical Skin Tightening (including Ulthera, Thermage, Pelleve) 471,759 7

Photo Rejuvenation (IPL) 482,792 6

Totals - Skin Rejuvenation 2,562,009

Other:

Hair Removal (laser or pulsed light) 1,136,834 3

Nonsurgical Fat Reduction (including CoolSculpting, Vaser Shape, Liposonix) 160,763 10

Sclerotherapy 322,170 9

Tattoo Removal 46,514 14

Totals - Other Nonsurgical Procedures 1,666,281

Totals - Nonsurgical Procedures 10,879,909

2015 National Totals for Cosmetic Procedures - Nonsurgical

Hair Transplantation, Polymethylmethacrylate, and Cellulite Treatment were excluded from the results, due to an insuffi cient sample of responding
physicians who perform those procedures.

Notes

• Botulinum Toxin, (Botox, Dysport
and Xeomin) and Hyaluronic
Acid, (Juvederm Ultra, Ultra Plus,
Voluma, Perlane, Restylane and
Belotero) have maintained the #1
and #2 spots for most popular
nonsurgical procedures for
seven years running.

• Nonsurgical Skin Tightening
jumped from the 9th to the
7th most popular nonsurgical
procedure in 2015. It also
became the 5th most popular
nonsurgical procedure for men,
surpassing microdermabrasion.

Nonsurgical Procedure

The following list includes national totals for nonsurgical cosmetic procedures.
The top 5 nonsurgical procedures are indicated in bold in the column headed Number of
Procedures. The rankings of procedures by nonsurgical category are labeled as such. Number of Procedures

9Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

Surgical Procedures: 19-Year Comparison, 1997—2015

Notes

• Liposuction, the most popular
surgical procedure in 2015,
has seen a 124% increase in
the number of procedures
performed since ASAPS initiated
its survey in 1997, with an
increase of 16% this year alone.

• Breast Lifts are up 649% since
ASAPS fi rst initiated its survey,
and increased 12% this year
alone.

• Buttock Lifts are up 267% since
ASAPS fi rst initiatied its survey,
and increased 32% this year
alone.

176,863

Breast Augmentation

101,176

305,856

Eyelid Surgery

159,232

169,708

Breast Lift

19,882

148,967

0 100,000 200,000 300,000 400,000

176,863

396,048

Liposuction

1997 2015

Tummy Tuck

180,717

34,002

Source: American Society for Aesthetic Plastic Surgery

10Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

*Breast Reduction may be covered by insurance, depending on terms of the policy and individual patient factors.
**Number already counted in combined Buttock Augmentation procedures (implants and fat transfer)
n/a = Not available (was not collected in that year’s survey)
Upper body lift was excluded from the results, due to an insuffi cient sample of responding physicians who perform that procedure.
Percent change totals are based on procedures for which data were collected in both years.

2015 2014 1997
Percent Change
2015 vs 2014

Percent Change
2015 vs 1997

Surgical Procedure
Breast Augmentation 305,856 286,694 101,176 6.7% 202.3%

Breast Implant Removal (breast implant explantation) 38,071 n/a n/a n/a n/a

Breast Lift 148,967 132,908 19,882 12.1% 649.3%

Breast Reduction (women)* 103,077 114,470 47,874 -10.0% 115.3%

Brow Lift 33,049 31,315 55,090 5.5% -40.0%

Buttock Augmentation (implants and fat transfer) 20,713 17,162 n/a 20.7% n/a

Buttock Lift 5,678 4,291 1,549 32.3% 266.6%

Chin Augmentation 12,369 11,687 27,373 5.8% -54.8%

Ear Surgery 36,727 36,357 22,939 1.0% 60.1%

Eyelid Surgery 169,708 165,714 159,232 2.4% 6.6%

Facelift 127,297 126,713 99,196 0.5% 28.3%

Fat Transfer: Breast 18,135 n/a n/a n/a n/a

Fat Transfer: Buttocks** 18,487 n/a n/a n/a n/a

Fat Transfer: Face 48,059 n/a n/a n/a n/a

Labiaplasty (excluding vaginal rejuvenation) 8,745 7,535 n/a 16.1% n/a

Liposuction 396,048 342,494 176,863 15.6% 123.9%

Lower Body Lift 9,312 10,666 2,125 -12.7% 338.2%
Male Breast Reduction
(for the treatment of Gynecomastia) 30,464 24,234 11,168 25.7% 172.8%

Neck Lift 31,246 26,651 n/a 17.2% n/a

Nose Surgery 145,387 145,909 137,053 -0.4% 6.1%

Thigh Lift 16,936 17,109 2,895 -1.0% 485.0%

Tummy Tuck 180,717 164,021 34,002 10.2% 431.5%

Upper Arm Lift 25,907 22,829 2,516 13.5% 929.7%

Totals - Surgical Procedures 1,912,468 1,688,757 900,933 7.1% 94.0%

11Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

Percent of Change in Select Procedures: 1997—2015 - Surgical

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

12Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

2015 2014 1997
Percent Change
2015 vs 2014

Percent Change
2015 vs 1997

2015 Totals
With Phys Ext.

Nonsurgical Procedure
Injectables:

Botulinum Toxin (including Botox, Dysport, Xeomin) 4,267,038 3,588,218 65,157 18.9% 6448.9% 5,706,339

Calcium Hydroxylapatite (Radiesse) 153,444 133,059 n/a 15.3% n/a 225,020

Hyaluronic Acid (incl. Juvederm Ultra, Ultra Plus,
Voluma, Perlane, Restylane, Belotero)” 2,148,326 1,696,621 n/a 26.6% n/a 2,824,252

Poly-L-Latic Acid (Sculptra) 82,811 79,313 n/a 4.4% n/a 102,356

Totals - Injectables 6,651,620 5,497,212 65,157 21.0% 6,448.9% 8,857,968

Skin Rejuvenation:

Chemical Peel 603,305 484,053 481,227 24.6% 25.4% 1,184,024

Dermabrasion (not including microdermabrasion) 28,268 25,369 40,214 11.4% -29.7% 60,657

Full Field Ablative (laser skin resurfacing) 326,120 408,433 154,153 -20.2% 111.6% 367,319

Micro-Ablative Resurfacing (fractional resurfacing) 92,075 84,833 n/a 8.5% n/a 168,804

Microdermabrasion 557,690 417,034 n/a 33.7% n/a 994,709

Nonsurgical Skin Tightening
(incl. Ulthera, Thermage, Pelleve) 471,759 298,223 n/a 58.2% n/a 581,972

Photo Rejuvenation (IPL) 482,792 370,497 n/a 30.3% n/a 885,242

Totals - Skin Rejuvenation 2,562,009 2,088,442 675,594 22.7% 41.8% 4,242,732

Other:

Hair Removal (laser or pulsed light) 1,136,834 828,480 n/a 37.2% n/a 1,695,487

Nonsurgical Fat Reduction (incl. CoolSculpting, Vaser
Shape, Liposonix) 160,763 135,448 n/a 18.7% n/a 160,763

Sclerotherapy 322,170 315,707 n/a 2.0% n/a 322,170

Tattoo Removal 46,514 33,363 n/a 39.4% n/a 46,514

Totals - Other Nonsurgical Procedures 1,666,281 1,312,998 n/a 26.9% n/a 2,224,934

Totals - Nonsurgical Procedures 10,879,909 8,898,652 740,751 22.3% 605.3% 15,325,633

Percent of Change in Select Procedures: 1997 - 2015 - Nonsurgical

n/a = Not available (was not collected in that year’s survey)
Hair Transplantation, Polymethylmethacrylate, and Cellulite Treatment were excluded from the results, due to an insuffi cient sample of responding physicians who perform those procedures.
Percent change totals are based on procedures for which data were collected in both years.

Note that large percentage changes are common in cases
where the total number of procedures is small. 2015 Totals

With Phys Ext.

 5,706,339

 225,020

 2,824,252

 102,356

 8,857,968

 1,184,024

 60,657

 367,319

 168,804

 994,709

 581,972

 885,242

 4,242,732

 1,695,487

 160,763

 322,170

 46,514

 2,224,934

 15,325,633

Top 5 Cosmetic Surgeries by Gender

TOP 5 TOP 5
Cosmetic Surgeries for Women in 2015 Cosmetic Surgeries for Men in 2015

Liposuction
51,370

30,464

1

2

4

3

30,928

30,696

Nose Surgery

Eyelid Surgery

5

13,726
Facelift

Male Breast Reduction
(for the treatment of
Gynecomastia)

Liposuction
344,677

1

2

305,856
Breast Augmentation

3

172,634
Tummy Tuck

5

139,012
Eyelid Surgery

4 Breast Lift

148,967

Source: American Society for Aesthetic Plastic Surgery

13Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

Notes

• Women had more than 1.7
million surgical procedures in
2015, 90% of the total.

• Liposuction is again the most
popular surgical procedure for
women and men.

• Men had close to 200,000
surgical procedures, 10% of the
total.

• Male Breast Reduction for the
treatment of Gynecomastia has
risen by 173% since ASAPS
initiated its survey in 1997. This
procedure rose by 26% in the
past year alone.

*Breast Reduction may be covered by insurance, depending on terms of the policy and individual patient factors.
dna = Does not apply
**Number already counted in combined Buttock Augmentation procedures (implants and fat transfer)

2015 Gender Distribution for Cosmetic Procedures - Surgical

Number
of Procedures

Percent
of Total

Rank within Category
(Surgical)

Number
of Procedures

Percent
of Total

Category
(Surgical)

Surgical Procedure
Breast Augmentation 305,856 100.0% 2 dna dna dna
Breast Implant Removal (breast implant explantation) 38,071 100.0% 10 dna dna dna
Breast Lift 148,967 100.0% 4 dna dna dna
Breast Reduction (women)* 103,077 100.0% 8 dna dna dna
Brow Lift 26,750 80.9% 12 6,299 19.1% 8
Buttock Augmentation (implants and fat transfer) 20,382 98.4% 15 331 1.6% 14
Buttock Lift 5,486 96.6% 21 192 3.4% 16
Chin Augmentation 9,798 79.2% 18 2,571 20.8% 11
Ear Surgery 24,891 67.8% 14 11,835 32.2% 6
Eyelid Surgery 139,012 81.9% 5 30,696 18.1% 3
Facelift 113,572 89.2% 7 13,726 10.8% 5
Fat Transfer: Breast 18,135 100.0% 16 dna dna dna
Fat Transfer: Buttocks** 18,487 98.3% ** 325 1.7% **
Fat Transfer: Face 44,372 92.3% 9 3,687 7.7% 10
Labiaplasty (excluding vaginal rejuvenation) 8,745 100.0% 19 dna dna dna
Liposuction 344,677 87.0% 1 51,370 13.0% 1
Lower Body Lift 7,830 84.1% 20 1,481 15.9% 12
Male Breast Reduction (for the treatment of Gynecomastia) dna dna dna 30,464 100.0% 4
Neck Lift 27,148 86.9% 11 4,098 13.1% 9
Nose Surgery 114,459 78.7% 6 30,928 21.3% 2
Thigh Lift 16,368 96.6% 17 568 3.4% 13
Tummy Tuck 172,634 95.5% 3 8,083 4.5% 7
Upper Arm Lift 25,618 98.9% 13 289 1.1% 15

Totals - Surgical Procedures 1,715,847 89.7% 196,620 10.3%

 FEMALE MALE

14Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

The following list includes gender distribution data for surgical
cosmetic procedures. The rankings of procedures within their surgical
categories are indicated in the column Rank within each Category.

2015 Gender Distribution for Cosmetic Procedures - Nonsurgical

Number
of Procedures

Percent
of Total

Rank within Category
(Nonsurgical)

Number
of Procedures

Percent
of Total

Category
(Nonsurgical)

Nonsurgical Procedure
Injectables:

Botulinum Toxin (including Botox, Dysport, Xeomin) 3,828,526 89.7% 1 438,513 10.3% 1

Calcium Hydroxylapatite (Radiesse) 137,797 89.8% 10 15,646 10.2% 10
Hyaluronic Acid (incl. Juvederm Ultra, Ultra Plus, Voluma, Perlane,
Restylane, Belotero) 1,989,274 92.6% 2 159,052 7.4% 2

Poly-L-Latic Acid (Sculptra) 73,890 89.2% 13 8,921 10.8% 12

Totals - Injectables 6,029,487 90.6% 622,133 9.4%

Skin Rejuvenation: 89.5%

Chemical Peel 561,408 93.1% 4 41,898 6.9% 6

Dermabrasion (not including microdermabrasion) 24,567 86.9% 15 3,701 13.1% 15

Full Field Ablative (laser skin resurfacing) 309,237 94.8% 9 16,883 5.2% 9

Micro-Ablative Resurfacing (fractional resurfacing) 83,157 90.3% 12 8,917 9.7% 13

Microdermabrasion 519,204 93.1% 5 38,486 6.9% 7

Nonsurgical Skin Tightening (incl. Ulthera, Thermage, Pelleve) 424,430 90.0% 6 47,329 10.0% 5

Photo Rejuvenation (IPL) 418,322 86.6% 7 64,469 13.4% 4

Totals - Skin Rejuvenation 2,340,325 91.3% 221,683 8.7%

Other:

Hair Removal (laser or pulsed light) 1,006,693 88.6% 3 130,142 11.4% 3
Nonsurgical Fat Reduction (incl. CoolSculpting, Vaser Shape,
Liposonix)

133,861 83.3% 11 26,902 16.7% 8

Sclerotherapy 314,629 97.7% 8 7,541 2.3% 14

Tattoo Removal 31,593 67.9% 14 14,921 32.1% 11

Totals - Other Nonsurgical Procedures 1,486,775 89.2% 179,506 10.8%

Totals - Nonsurgical Procedures 9,856,587 90.6% 1,023,322 9.4%

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

 FEMALE MALE

15Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

The following list includes gender distribution data for nonsurgical
cosmetic procedures. The rankings of procedures within their nonsurgical
categories are indicated in the column Rank within each Category.

18 and Under 19-34 35-50 51-64 65+

Number
of

Procedures

Percent of
Procedural

Total

Number
of

Procedures

Percent of
Procedural

Total

Number
of

Procedures

Percent of
Procedural

Total

 Number
of

Procedures

Percent of
Procedural

Total

Number
of

Procedures

Percent of
Procedural

Total

Surgical Procedure
Breast Augmentation 3,429 1.1% 146,430 A 47.9% 118,512 B 38.7% 33,473 10.9% 4,012 1.3%
Breast Implant Removal (breast implant explantation) 0 0.0% 5,021 13.2% 17,695 46.5% 12,219 32.1% 3,136 8.2%
Breast Lift 244 0.2% 31,788 21.3% 75,425 50.6% 35,957 24.1% 5,552 3.7%
Breast Reduction (women)* 3,698 C 3.6% 28,281 27.4% 43,797 42.5% 22,407 21.7% 4,895 4.7%
Brow Lift 207 0.6% 15,061 45.6% 14,282 43.2% 3,292 10.0% 207 0.6%
Buttock Augmentation (implants and fat transfer) 0 0.0% 10,623 51.3% 10,090 48.7% 0 0.0% 0 0.0%
Buttock Lift 0 0.0% 1,732 30.5% 2,791 49.2% 1,059 18.6% 96 1.7%
Chin Augmentation 628 5.1% 4,295 34.7% 4,063 32.9% 2,416 19.5% 966 7.8%
Ear Surgery 11,288 A 30.7% 13,882 37.8% 6,046 16.5% 3,504 9.5% 2,007 5.5%
Eyelid Surgery 679 0.4% 5,966 3.5% 46,520 27.4% 76,770 B 45.2% 39,772 A 23.4%
Facelift 0 0.0% 91 0.1% 17,533 13.8% 72,041 C 56.6% 37,632 B 29.6%
Fat Transfer: Breast 0 0.0% 3,510 19.4% 8,645 47.7% 5,265 29.0% 715 3.9%
Fat Transfer: Buttocks** 0 0.0% 9,656 51.3% 9,156 48.7% 0 0.0% 0 0.0%
Fat Transfer: Face 211 0.4% 2,128 4.4% 14,288 29.7% 22,043 45.9% 9,389 19.5%
Labiaplasty (excluding vaginal rejuvenation) 400 4.6% 5,144 58.8% 2,858 32.7% 343 3.9% 0 0.0%
Liposuction 2,756 0.7% 110,669 B 27.9% 182,837 A 46.2% 84,746 A 21.4% 15,040 C 3.8%
Lower Body Lift 0 0.0% 1,587 17.0% 5,079 54.5% 2,540 27.3% 106 1.1%
Male Breast Reduction
(for the treatment of Gynecomastia) 2,245 7.4% 16,231 53.3% 9,204 30.2% 2,425 8.0% 359 1.2%

Neck Lift 0 0.0% 386 1.2% 6,710 21.5% 17,335 55.5% 6,815 21.8%
Nose Surgery 10,308 B 7.1% 67,563 C 46.5% 47,253 32.5% 16,079 11.1% 4,185 2.9%
Thigh Lift 142 0.8% 2,130 12.6% 10,545 62.3% 3,693 21.8% 426 2.5%
Tummy Tuck 0 0.0% 37,464 20.7% 100,637 C 55.7% 37,401 20.7% 5,215 2.9%
Upper Arm Lift 0 0.0% 2,747 10.6% 10,436 40.3% 9,784 37.8% 2,940 11.3%

Totals - Surgical Procedures 36,236 1.9% 512,731 26.8% 755,245 39.5% 464,792 24.3% 143,465 7.5%

2015 Age Distribution for Cosmetic Procedures - Surgical AD

16Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

*Breast Reduction may be covered by insurance, depending on terms of the policy and individual patient factors.
Upper body lift was excluded from the results, due to an insuffi cient sample of responding physicians who perform that procedure.
**Number already counted in combined Buttock Augmentation procedures (implants and fat transfer)

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

2015 Age Distribution for Cosmetic Procedures - Nonsurgical

18 and Under 19-34 35-50 51-64 65+

Number
of

Procedures

Percent of
Procedural

Total

Number
of

Procedures

Percent of
Procedural

Total

Number
of

Procedures

Percent of
Procedural

Total

 Number
of

Procedures

Percent of
Procedural

Total

Number
of

Procedures

Percent of
Procedural

Total

Nonsurgical Procedure

Injectables:

Botulinum Toxin (including Botox, Dysport, Xeomin) 16,325 0.4% 535,939 1 12.6% 1,954,400 1 45.8% 1,339,067 1 31.4% 421,307 1 9.9%

Calcium Hydroxylapatite (Radiesse) 955 0.6% 9,785 6.4% 58,170 37.9% 57,799 37.7% 26,735 17.4%
Hyaluronic Acid (incl. Juvederm Ultra, Ultra Plus,
Voluma, Perlane, Restylane, Belotero) 2,396 0.1% 267,903 3 12.5% 830,280 2 38.6% 744,482 2 34.7% 303,266 2 14.1%

Poly-L-Latic Acid (Sculptra) 0 0.0% 1,043 1.3% 28,341 34.2% 40,499 48.9% 12,928 15.6%

Totals - Injectables 19,675 0.3% 814,670 12.2% 2,871,191 43.2% 2,181,847 32.8% 764,237 11.5%

Skin Rejuvenation:

Chemical Peel 32,680 3 5.4% 114,885 19.0% 213,517 35.4% 166,198 27.5% 76,025 3 12.6%

Dermabrasion (not including microdermabrasion) 0 0.0% 4,838 17.1% 5,905 20.9% 9,926 35.1% 7,599 26.9%

Full Field Ablative (laser skin resurfacing) 1,232 0.4% 15,922 4.9% 99,058 30.4% 146,492 44.9% 63,416 19.4%

Micro-Ablative Resurfacing (fractional resurfacing) 833 0.9% 12,531 13.6% 32,526 35.3% 36,552 39.7% 9,632 10.5%

Microdermabrasion 40,770 2 7.3% 124,186 22.3% 209,204 37.5% 132,042 23.7% 51,487 9.2%
Nonsurgical Skin Tightening (incl. Ulthera,
Thermage, Pelleve) 3,139 0.7% 38,606 8.2% 174,185 36.9% 201,410 3 42.7% 54,420 11.5%

Photo Rejuvenation (IPL) 5,755 1.2% 79,198 16.4% 193,560 40.1% 143,872 29.8% 60,406 12.5%

Totals - Skin Rejuvenation 84,409 3.3% 390,165 15.2% 927,956 36.2% 836,493 32.6% 322,986 12.6%

Other:

Hair Removal (laser or pulsed light) 70,343 1 6.2% 454,940 2 40.0% 392,546 3 34.5% 183,855 16.2% 35,151 3.1%
Nonsurgical Fat Reduction (incl. CoolSculpting,
Vaser Shape, Liposonix) 557 0.3% 28,383 17.7% 64,613 40.2% 51,725 32.2% 15,485 9.6%

Sclerotherapy 0 0.0% 18,125 5.6% 140,813 43.7% 135,040 41.9% 28,192 8.8%

Tattoo Removal 182 0.4% 21,359 45.9% 17,627 37.9% 6,518 14.0% 828 1.8%

Totals - Other Nonsurgical Procedures 71,082 4.3% 522,806 31.4% 615,599 36.9% 377,138 22.6% 79,655 4.8%

Totals - Nonsurgical Procedures 175,167 1.6% 1,727,642 15.9% 4,414,746 40.6% 3,395,477 31.2% 1,166,878 10.7%

AD

17Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

Hair Transplantation, Polymethylmethacrylate, and Cellulite Treatment were excluded from the results, due to an insuffi cient sample of responding physicians who perform those procedures.

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

Total population (rounded) = 100%

Percent of Total
Surgical Procedures
by Age

Percent of Total
Nonsurgical Procedures
by Age

Percent of Total
Surgical and Nonsurgical
Procedures by Age

65+

51-64

1.6% 1.7%

15.9% 17.5%

40.6% 40.4%

24.3% 31.2% 30.2%

7.5% 10.7% 10.2%

18 and under 1.9%Age

19-34 26.8%Age

35-50 39.5%Age

Age

Age

AD

Source: American Society for Aesthetic Plastic Surgery

Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

18

2015 Age Distribution for Cosmetic Procedures

148,967
in 2015

Silicone
Gel

Rounded Shaped

305,856
in 2015

85% 15%

18,135
in 2015

438,513
in 2015

159,052
in 2015

47,329
in 2015

38,071
in 2015

WOMEN WANT OPTIONS
WHEN IT COMES TO THEIR BREASTS

Breast Augmentation
Second most popular surgical procedure among women.

Breast Lifts

Fat Transfer to the Breast (fi rst time ASAPS surveyed for this data).

Women like using their own fat; moving it
from somewhere undesirable to a much more
desirable locale. Plus, the body doesn’t reject it.

First year that breast lifts are
among the top fi ve procedures
for women, replacing nose
jobs.

Breast Implant Explantation

Saline
15% of implants

Silicone Gel
85% of implants

MORE MEN CONTINUE TO SEEK OUT
AESTHETIC PROCEDURES.

The numbers don’t lie - Stigma is down, options are many and the results are in:

Implants

Whether you are upgrading,
downsizing, or somewhere in-
between, the options continue
to expand.

30,464
in 2015

Male Breast Reductions are up 26% this year
alone, (for the treatment of Gynecomastia; excess
breast tissue in men). 30,464 procedures were
performed in 2015.

Nonsurgical Skin Tightening became the
5th most popular nonsurgical procedure for men
this year, with 47,329 procedures performed.
Clearly, men want to reduce those stubborn love
handles, jowls and submental fat too.

Liposuction was the #1 surgical procedure for men, because,
sometimes the power and precision of the knife is the best option.
With newer treatments, less invasive cannulas, decreased downtime
and other advancements, it’s no wonder that lipo continues to be

one of the top surgical procedures for both men and women
year-over-year.

Injectables continue to be popular
across the board as well, with 438,513
Botulinum Toxin injections and
159,052 Hyaluronic Acid injections
administered to men
in 2015.

The bottom line?
Men want to look their best too.

#1

up

26.0%

Source: American Society for Aesthetic Plastic Surgery

19

 up

12.0%

 88% 12%

#5

up 7%

2015 Gender Trends

Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

GT

Source: American Society for Aesthetic Plastic Surgery

Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

20

2015 Highlights of Injectables and Fat Transfer Procedures

 INJECTABLES FAT TRANSFER PROCEDURES

The Needle Reigns in 2015

As a semi-invasive procedural option, injectables allow fans
to minimize wrinkles and other tell-tale signs of aging on a
temporary basis without going under the knife.

Botulinum Toxin
(BOTOX, Dysport, Xeomin)

- Up 18.9% from 2014.

- Up 6,448.9% since ASAPS began surveying injectable
data in 1997.

- Surpassed the 4 million procedures performed mark
for the fi rst time in 2015.

Hyaluronic Acid
(Juvederm Ultra, Ultra Plus, Voluma, Perlane, Restylane
and Belotero)

- Up 26.6% in 2015 alone.

- Surpassed the 2 million procedures performed mark
for the fi rst time in 2015.

Calcium Hydroxylapatite
(Radiesse)

- Up 15.3% in 2015, since securing FDA approval for
hand rejuvenation. It is also used to smooth moderate to
severe facial wrinkles and folds such as nasolabial folds.

Your Own Fat Isn’t Necessarily Bad

ASAPS surveyed for specifi c trends in fat transfer, (fat grafting) procedures
for the fi rst time this year and the results were telling. People like using
their own fat, when it means moving it from somewhere less desirable and
placing it somewhere more desirable.

Considering fat transfer is a relatively new procedure, it is catching on
fast. The body doesn’t reject its own fat, therefore patients don’t run the
risk of rejection or other complications associated with implants and other
medical devices. Additionally, fat can take on the properties of the area
into which it is injected.

 up

18.9%

 up

26.6%

 up

15.3%

to the face:
48,059

to the breast:
18,135

to the buttocks:
18,487

* Breast Reduction may be covered by insurance, depending on terms of the policy and individual patient factors. Fees may vary.
• Figures for procedures include but are not limited to those performed by ASAPS members. ASAPS members are plastic surgeons certifi ed by the American Board of Plastic Surgery who

specialize in cosmetic surgery of the face and the entire body. 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 refl ect typical fees for one site.

• Component fi gures may not add exactly to totals and percentages may not equal 100% due to rounding.

• Upper Body Lift was excluded from the results, due to an insuffi cient sample of responding physicians who perform that procedure.

2015 National Average for Physician/Surgeon Fees Per Procedure - Surgical

Surgical Procedure National Average Total Expenditures
Breast Augmentation - Saline Implants $3,497 $160,434,921
Breast Augmentation - Silicone Gel Implants $3,964 $1,030,590,149
Breast Implant Removal (Breast Implant Explantation) $2,733 $104,065,936
Breast Lift $4,634 $690,328,194
Breast Reduction (Women)* $5,579 $575,113,502
Brow Lift $3,197 $105,646,436
Buttock Augmentation (Implants only) $5,395 $10,169,717
Buttock Lift $4,910 $27,876,338
Chin Augmentation $2,666 $32,971,460
Ear Surgery $3,124 $114,716,754
Eyelid Surgery $3,020 $512,546,135
Facelift $7,286 $927,469,796
Fat Transfer: Breast $2,775 $50,316,827
Fat Transfer: Buttock $4,220 $79,452,771
Fat Transfer: Face $2,226 $106,971,164
Labiaplasty $2,762 $24,158,486
Liposuction $3,176 $1,257,779,714
Lower Body Lift $7,958 $74,104,714
Male Breast Reduction (for the treatment of Gynecomastia) $3,677 $112,010,205
Neck Lift $4,729 $147,757,107
Nose Surgery $4,806 $698,691,803
Thigh Lift $5,189 $87,882,567
Tummy Tuck $5,891 $1,064,570,654
Upper Arm Lift $4,424 $114,622,670

Total - Surgical Procedures $8,110,248,021

21Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

$

Nonsurgical Procedure National Average Total Expenditures
Injectables:

Botulinum Toxin (including Botox, Dysport, Xeomin) $317 $1,354,742,009

Calcium Hydroxylapatite (Radiesse) $651 $99,868,755
Hyaluronic Acid (incl. Juvederm Ultra, Ultra Plus, Voluma, Perlane, Restylane,
Belotero) $591 $1,269,510,549

Poly-L-Latic Acid (Sculptra) $782 $64,765,093

Totals - Injectables $2,788,886,407

Skin Rejuvenation:

Chemical Peel $628 $379,050,763

Dermabrasion (not including microdermabrasion) $1,460 $41,281,727

Full Field Ablative (laser skin resurfacing) $2,398 $782,052,025

Micro-Ablative Resurfacing (fractional resurfacing) $1,114 $102,542,509

Microdermabrasion $129 $71,696,600

Nonsurgical Skin Tightening (incl. Ulthera, Thermage, Pelleve) $1,678 $791,777,471

Photo Rejuvenation (IPL) $341 $164,564,311

Totals - Skin Rejuvenation $2,332,965,407

Other:

Hair Removal (laser or pulsed light) $254 $289,006,022

Nonsurgical Fat Reduction (incl. CoolSculpting, Vaser Shape, Liposonix) $1,444 $232,135,324

Sclerotherapy $338 $108,832,163

Tattoo Removal $356 $16,563,995

Totals - Other Nonsurgical Procedures $646,537,504

Totals - Nonsurgical Procedures $5,768,389,318

2015 National Average for Physician/Surgeon Fees Per Procedure - Nonsurgical

• Figures for procedures include but are not limited to those performed by ASAPS members. ASAPS members are plastic surgeons certifi ed by the American Board of Plastic Surgery
who specialize in cosmetic surgery of the face and the entire body. 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 refl ect typical fees for
one site.

• Component fi gures may not add exactly to totals and percentages may not equal 100% due to rounding.
• Hair Transplantation, Polymethylmethacrylate, and Cellulite Treatment were excluded from the results, due to an insuffi cient sample of responding physicians who perform those procedures.

22Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

$

Source: American Society for Aesthetic Plastic Surgery

Americans Spent More Than

on Cosmetic Procedures in 2015.
CT, ME, MA, NH, RI, VT

MD, NJ, NY, PA, DC

DE, FL, GA, NC, SC, VA, WV

IL, IN, MI, OH, WI

AL, KY, MS, TN

IA, KS, MN, MO, NE, ND, SD

AR, LA, OK, TX

AZ, CO, ID, MT, NV, NM, UT, WY

AK, CA, HI, OR, WA

OTHER

12.0%

17.2%

10.8%
5.6%

16.6%

17.8%

3.7%

10.2%
6.0%

Demographics: Economic, Regional and Ethnic Information

Percent of Total Procedures
According to
Race/Ethnicity

$ in billions

New England (CT, ME, MA, NH, RI, VT) 3.7%
Middle Atlantic (MD, NJ, NY, PA, DC) 17.8%
South Atlantic (DE, FL, GA, NC, SC, VA, WV) 16.6%
East North Central (IL, IN, MI, OH, WI) 10.2%
East South Central (AL, KY, MS, TN) 5.6%
West North Central (IA, KS, MN, MO, NE, ND, SD) 6.0%
West South Central (AR, LA, OK, TX) 10.8%
Mountain (AZ, CO, ID, MT, NV, NM, UT, WY) 12.0%
Pacifi c (AK, CA, HI, OR, WA) 17.2%

Source: American Society for Aesthetic Plastic Surgery

Practice Locations by Region %

Total ethnic minority population (rounded) = 25%

Source: American Society for Aesthetic Plastic Surgery

Caucasian (75%)

Hispanics (9.7%)

African-
American (7.7%)

Asians (6.2%)

Other (1.3%)

D

23Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

Surgical Procedures
(58%)$8.1

Injectable Procedures
(20%)$2.8

Skin Rejuvenation Procedures
(17%)$2.3

Other nonsurgical Procedures
(5%)$.65

$13.5 Billion

Surgical Procedures Best Candidate
Physician/Surgeon
Fees*

Length of
Procedure

Number of
Treatments Back to Work

Breast Augmentation (saline)
Breast Augmentation (silicone)
Breast Implant Removal (Explantation)

Small breasts, breast asymmetry
$3,497
$3,964
$2,733

1-2 hours One 1-2 weeks

Breast Lift Sagging, poorly shaped breasts $4,634 1 1/2-3 1/2 hours One 1-2 weeks

Breast Reduction Large, heavy, pendulous, or
disproportionate breasts $5,579 2-4 hours One 1-2 weeks

Brow Lift Sagging, low eyebrows, forehead
creases, frown lines $3,197 1-2 hours One Within 10 days

Buttock Augmentation
(implants only) Weight loss or minimal volume buttock $5,395 1-2 hours One 1 week

Buttock Lift Sagging skin, excess fat, weakened muscles in
thigh/buttocks area $4,910 2 hours One 2-4 weeks

Chin Augmentation/
Genioplasty Receding chin $2,666 1 hour One 1-2 weeks

Ear Surgery Protruding or disproportionate ears $3,124 2-3 hours One 5-14 days

Eyelid Surgery Excess fat, wrinkled or drooping skin,
upper eyelids, bags, puffi ness under eyes $3,020 1-3 hours One Within 10 days

Facelift Loose skin, deep lines, wrinkles, jowls $7,286 2-3 hours One Within 2 weeks
Fat Transfer - Breast
Fat Transfer - Buttocks
Fat Transfer - Face

Lack of volume
Lack of volume
Lack of volume

$2,775
$4,220
$2,226

2-4 hours
2-4 hours
1-1 1/2 hours

Two+
One+
One+

2-3 days
1 week
2 weeks

Labiaplasty Enlarged labia minora, often asymmetric,often
protrudes beyond the labia majora $2,762 1 hour One 1 week

Liposuction
(various techniques) Normal weight with isolated fatty areas $3,176 45 minutes - 2 hours One 1-2 weeks

Lower Body Lift Laxity of thighs, buttock, and abdomen $7,958 Up to 8 hours One Up to 4 weeks

Male Breast Reduction Gynecomastia $3,677 2 hours One 1 week

Neck Lift Loose, sagging, excess skin $4,729 2-3 hours One Within 2 weeks

Nose Surgery Nose too large, wide, or tip needs
reshaping, deformity after trauma $4,806 1-2 hours One 7-10 days

Thigh Lift Loose, excess skin $5,189 2 hours One 2-4 weeks

Tummy Tuck Protruding abdomen, excess fat and skin,
weak abdominal muscles $5,891 2-5 hours One 2-4 weeks

Upper Arm Lift Excess skin and fat on underside of arm $4,424 2 hours One 1-2 weeks

ASAPS Procedure Quick Facts

* National average; surgeon fees are based on ASAPS 2015 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 sometimes be necessary.
+ Varies from patient to patient.

QF

24Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

Nonsurgical Procedures Best Candidate
Physician/Surgeon
Fees*

Length of
Procedure

Number of
Treatments Back to Work

Botulinum Toxin
(Botox, Dysport, Xeomin) Frown lines, crow’s feet $317 30 minutes

Repeat treatments
4-6 months (onset of
actions in 1-5 days)

No downtime

Calcium Hydroxylapatite
(Radiesse)

Nasolabial folds, frown lines,
crow’s feet, lips $651 Less than 1 hour Repeat treatments

2 years or longer No downtime

Chemical Peel
(ranges from light to deep)

Sun-damaged, unevenly
pigmented skin $628 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 $1,460 A few minutes -

1 1/2 hours Multiple sessions 7-10 days

Full Field Ablative
(laser skin resurfacing)

Fair, non-oily skin, sun-damaged facial
skin, wrinkles around mouth and eyes,
acne scars

 $2,398 Variable, up to 1 1/2 hours One or multiple depending
on laser and skin condition

Variable,
up to 14 days

Hyaluronic Acid
(including Juvederm Ultra, Ultra Plus,
Voluma, Perlane, Restylane, Belotero)

Nasolabial folds, forehead wrinkles,
smile lines, and lips $591 Less than 1 hour Repeat treatments

4 months – 1 year No downtime

Laser Hair Removal Unwanted hair on face or body $254 1-2 hours
Depends on area Multiple sessions No downtime

Micro-Ablative Resurfacing
(fractional resurfacing)

Actinic changes, lines, acne scars
Pigment, superfi cial lines $1,114 30 minutes - 1 hour 1-6 depending 1-10 days

depending

Microdermabrasion Fine lines, crow’s feet, age spots,
acne scars $129 30 minutes - 1 hour Multiple sessions

2-3 week intervals No downtime

Nonsurgical Fat Reduction
(including CoolSculpting,
Vaser Shape, Liposonix)

Diet-resistant fat, mild lipodystrophy $1,444 1-3 hours 1-6 No downtime,
minimal soreness

Nonsurgical Skin Tightening
(including Ulthera, Thermage, Pelleve)

Early skin laxity with good skin tone
and elasticity $1,678 1-2 hours 1-6 Minimal downtime

Photorejuvenation (IPL) Pigment, superfi cial lines $341 10-30 minutes 3-5 No downtime

Poly-L-Latic Acid (Sculptra) Cheeks, temple, jawline, volume loss,
fat in face $782 Less than 1 hour 2-4 Minimal downtime

Sclerotherapy Spider veins $338 30 minutes - 1 hour 3-4 Treatments
Injections No downtime

Tattoo Laser Treatment Unwanted tattoo $356 10 minutes - 1 hour Multiple sessions No downtime

ASAPS Procedure Quick Facts continued

* National average; surgeon fees are based on ASAPS 2015 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 sometimes be necessary.

QF

25Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

QF

26Please credit the American Society for Aesthetic Plastic Surgery when citing statistical data.
Contact: ASAPS Communications • 562.799.2356 • media@surgery.org • www.surgery.org • fax: 562.799.1098

ASAPS Quick Facts

• The American Society for Aesthetic Plastic Surgery (ASAPS)

• Founded in 1967

• Primary mission: education and research in cosmetic plastic surgery

• Over 2,600 members, mostly in the U.S. and Canada

• International members in 38 countries

• U.S. members are plastic surgeons certifi ed 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 qualifi ed
plastic surgeons since 1974

• Sponsor of the Cosmetic Surgery National Data Bank since 1997

• Peer-reviewed publication: Aesthetic Surgery Journal, 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 qualifi ed to
perform both surgical and non-invasive procedures

• The Aesthetic Meeting has long been considered the premier educational event for board-certifi ed plastic
surgeons. Its attendance is restricted to this physician group

For Consumers:
www.smartbeautyguide.com
(Procedural info, physician Q&As, blogs, surgeon locator and more)

For Physicians and Media:
www.surgery.org
(For annual statistics, press releases and news)
www.aestheticsurgeryjournal.com
(The clinical journal of the American Society for Aesthetic Plastic Surgery)

Social:
Follow ASAPS on Twitter: www.twitter.com/ASAPS
Become a fan of ASAPS on Facebook: www.facebook.com/AestheticSociety
Check us out on Instagram: www.instagram.com/theaestheticsocietyasaps/
Join Smart Beauty Guide: www.smartbeautyguide.com
Locate a plastic surgeon in your area: www.smartbeautyguide.com/select-surgeon

The Aesthetic Society has a number of websites devoted to consumers,
(to help them make informed decisions), physicians and media.

The American Society for Aesthetic Plastic Surgery

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

Phone: 562.799.2356
Fax: 562.799.1098

media@surgery.org

