• Page 2

Marketdata Enterprises

The Information Specialists
Marketdata Enterprises, Inc.

8903 Regents Park Dr.
Suite 120

Tampa FL 33647
Contact: John LaRosa
Marketdata Enterprises, Inc.

Phone 813-907-9090
Fax 813-907-3606
e-mail marketdataent@yahoo.com

· For Release January 15, 2005

 Press Release

Cosmetic Dentistry Boom & Demographics

Boost Demand For Dental Lab Services
Tampa FL, January 15, 2005, : Marketdata Enterprises, Inc., a leading independent market research publisher of “off-the-shelf” studies about service industries since 1979, has released a new 140-page report entitled: The U.S. Dental Laboratories Industry. This is a new market study about a little-researched $5 billion/year business. The study examines: the operations of dental labs (what custom products they make for dentists), the impact of new technology on what’s a very labor-intensive craft, lab staff wages and turnover, pricing trends, lab operating ratios, industry size/growth from 1987-2008 forecast, profiles of leading chains, and dental care demographics.

 According to Research Director, John LaRosa: “ Sole proprietors in this industry fare better than those in other sectors because this is still basically a custom manufacturing business, where craftsmanship is crucial. People in this industry were talking about new technology putting sole proprietors out of business as far back as the 1960’s. It never happened.”

Major Findings:

· The dental labs industry is highly competitive and fragmented. There are 12,000 dental labs in the U.S., but only a handful of multi-site chains and public firms. The typical lab has sales of $488,000.

· Industry Size: Marketdata estimates that the dental labs sector was worth $5.08 billion in 2003, up 3.2%. We expect 5.4% growth to $5.36 billion in 2004 and 6.2% average yearly growth to 2008.

· Cosmetic Dentistry… This segment is growing at a 37% pace and accounts for 15% of industry receipts. Demand is being fueled by TV shows such as Extreme Makeover, which is boosting sales of veneers and other esthetic products. Implants are growing 15-20%.

· Wages… for dental lab technicians rose only 4% from 2002-2004. Lab owners say that their inability to pay higher wages makes it difficult to recruit and retain highly skilled workers. Prices labs can charge are being constrained by price-shopping dentists, mail order labs and greater global competition.

· This is truly a “cottage industry”, as 40% of the U.S. dental labs are sole proprietorships. These tiny operators, some of which work from home, are in stark contrast to the chains such as National Dentex, Dental Services Group, Glidewell Labs, Dental Technologies, Americus Dental Labs, and DaVinci, which together have sales of $382 million.

· The industry faces growing competition as the domestic industry begins to confront globalization. Competition for business is expected to intensify from the developing manufacturing capabilities of countries such as China, the Phillipines and Mexico. Increased competition is coming from mail order labs.

· Newer specialty products for implantology are coming out, and adult orthodontics and cosmetic dentistry are both on an uptrend. The implants business is estimated to be growing 15-20% per year.

· There has been a tremendous surge in interest in veneers during the past two years, due in large part to several reality TV shows such as “The Swan” and “Extreme Makeover”. Baby Boomers with a lot of discretionary income and active lifestyles have been fueling the increased demand.

Editor’s Note: The US Dental Labs Market, published in January, 2005, is an independently researched “off-the-shelf” study. The study is 140 pages in length, and costs $1,395. It is also sold by individual chapters at lower cost. A free table of contents is available by mail or fax. Contact: Marketdata Enterprises, Inc., 8903 Regents Park Dr., Suite 120, Tampa, FL 33647. Marketdata studies are also available on-line via the MarkIntel (Investext), Profound (Dialog Corp.), Mindbranch, Marketresearch.com, and MULTEX commercial databases. Call for details.

NEW! A condensed 22 page Executive Overview of the report is available to

 the general public for $79.
· For Release January 15, 2005

Visit our web site at: http://www.marketdataenterprises.com

2if>1"more"
more

