

Australia Dental Implants And Prosthetics Market By Implant Material (Titanium, Zirconium), Prosthetic Product (Bridges, Crowns, Dentures), Denture Type (Partial, Complete), and Abutment Type (Definitive, Temporary)-Forecast To 2020

<https://marketpublishers.com/r/ADA65514EC9EN.html>

Date: October 2015

Pages: 35

Price: US\$ 2,650.00 (Single User License)

ID: ADA65514EC9EN

Abstracts

Dental implants, also known as endosseous fixtures, are artificial tooth roots that are placed into the jaw to support restorations for the missing teeth. Dental implants provide a strong foundation and are an ideal option for people who have lost their teeth (or a tooth) due to periodontal disease, an injury, or some other reason. Prosthetics dentistry involves the diagnosis and treatment of infected teeth as well as the reconstruction of missing teeth with the use of crowns, bridges, implants, and dentures. Dental prosthetics treatments offer a more permanent solution than endodontic treatments mainly due to the recent technological advancements, such as CAD/CAM dentistry in prosthetics.

The Australian dental implants & prosthetics market is largely driven by rising incidences of dental caries and other periodontal diseases among the aging baby boomers. Rising disposable income, increasing willingness to spend out of pockets for dental implants, and increasing awareness about quality dental care are further expected to drive the growth of this market.

The report analyzes the dental implants market by material and by procedure. Based on the material used, dental implants are segmented into two categories, namely, titanium implants and zirconium implants. The dental prosthetics market is segmented into crowns & bridges, abutments, and dentures. The Australian dental implants & prosthetics market has experienced strong growth over the past few years, and is further expected to grow at an approximate CAGR of 7.8% during the forecast period of

2015 to 2020. Increasing adoption of dental implants due to better aesthetics and ease of cleaning will help the growth of this market as opposed to dental prosthetics. Better customization of dental implants with the help of CAD/CAM technologies is further expected increase the adoption rate of these products.

The Australian dental implants and prosthetics market has a tremendous growth potential mainly due to increasing demand, increase in purchasing power, and increasing consumer acceptance of advanced dental technologies. Some of the major players in this market include Straumann (Switzerland), DENTSPLY International (U.S.), Zimmer Holdings (U.S.), Biomet 3i (U.S.), 3M ESPE (U.S.), Danaher Corporation (U.S.), Avinent Implant System (Spain), and OSSTEM IMPLANT Co. Ltd. (South Korea). Amidst the increasing competition, acquisitions and new product launches have helped these companies to not only maintain their market share but grow in this market.

Reasons to Buy the Report:

The report will enrich both established firms as well as new entrants/smaller firms, allowing them to gauge the pulse of the market, which in turn will help in garnering greater market shares. Firms purchasing the report could use one or a combination of the below mentioned strategies (market penetration, product development/innovation, market development, market diversification, and competitive assessment) for increasing their market shares.

The report provides insights on the following pointers:

Market Penetration: Comprehensive information on the product portfolios offered by the top players in the dental implants & prosthetics market. The report analyzes the dental implants & prosthetics market by product.

Product Development/Innovation: Detailed insights on the upcoming trends, research and development activities, and new product launches in the dental implants & prosthetics market.

Market Development: Comprehensive information about the lucrative emerging markets by product, functionality, and geography.

Market Diversification: Exhaustive information about new products, growing geographies, recent developments, and investments in the dental implants & prosthetics market.

Competitive Assessment: In-depth assessment of market shares, growth strategies, products, distribution networks, manufacturing capabilities, and SWOT analyses of the leading players in the dental implants & prosthetics market.

Contents

1 INTRODUCTION

2 EXECUTIVE SUMMARY

3 MARKET OVERVIEW

3.1 MARKET DRIVERS

- 3.1.1 The Dental Health Reform Package
- 3.1.2 Rising number of trained dental professionals
- 3.1.3 Rapid growth in the Aging Population
- 3.1.4 Rising incidence of dental caries and other periodontal diseases
- 3.1.5 Increasing disposable income

3.2 MARKET RESTRAINTS

- 3.2.1 High cost of implants and Unfavourable reimbursement structure
- 3.2.2 Uneven distribution of the oral health workforce
- 3.2.3 Long waiting times

4 DENTAL IMPLANTS & PROSTHETICS MARKET IN AUSTRALIA

4.1 INTRODUCTION

4.2 DENTAL IMPLANTS

- 4.2.1 By Material

4.3 DENTAL PROSTHETICS

- 4.3.1 By Product
 - 4.3.1.1 Dental Bridges
 - 4.3.1.2 Dentures and Abutments

5 COMPETITIVE LANDSCAPE

6 COMPANY PROFILES

6.1 INSTITUT STRAUMANN AG

- 6.1.1 Company Snapshot
- 6.1.2 Product Offerings

6.2 DANAHER CORPORATION

- 6.2.1 Company Snapshot
- 6.2.2 Product Offerings

6.3 ZIMMER BIOMET

6.3.1 Company Snapshot

6.3.2 Product Offerings

6.3.2.1 Biomet

6.3.2.2 Zimmer

6.4 DENTSPLY INTERNATIONAL INC.

6.4.1 Company Snapshot

6.4.2 Product Offerings

6.5 OSSTEM IMPLANT CO., LTD.

6.5.1 Company Snapshot

6.5.2 Product Offerings

7 APPENDIX

7.1 RELATED REPORTS

List Of Tables

LIST OF TABLES

Table 1 AVERAGE DMFT COUNT IN AUSTRALIA, BY AGE GROUP

Table 2 AVERAGE DMFT COUNT IN AUSTRALIA, BY HOUSEHOLD INCOME

Table 3 AUSTRALIA: DENTAL IMPLANTS AND PROSTHETICS MARKET SIZE, BY PRODUCT TYPE, 2013–2020 (USD MILLION)

Table 4 AUSTRALIA: DENTAL IMPLANTS MARKET SIZE, BY MATERIAL, 2013–2020 (USD MILLION)

Table 5 AUSTRALIA: TITANIUM IMPLANTS MARKET SIZE, BY STAGE, 2013–2020 (USD MILLION)

Table 6 AUSTRALIA: TITANIUM IMPLANTS MARKET SIZE, BY CONNECTOR, 2013–2020 (USD MILLION)

Table 7 AUSTRALIA: TITANIUM IMPLANTS MARKET SIZE, BY PROCEDURE, 2013–2020 (USD MILLION)

Table 8 AUSTRALIA: DENTAL PROSTHETICS MARKET SIZE, BY PRODUCT, 2013–2020 (USD MILLION)

Table 9 AUSTRALIA: DENTAL BRIDGES MARKET SIZE, BY TYPE, 2013–2020 (USD MILLION)

Table 10 AUSTRALIA: DENTURES MARKET SIZE, BY TYPE, 2013–2020 (USD MILLION)

Table 11 AUSTRALIA: ABUTMENTS MARKET SIZE, BY TYPE, 2013–2020 (USD MILLION)

List Of Figures

LIST OF FIGURES

Figure 1 PENETRATION OF DENTAL IMPLANTS, BY COUNTRY, 2014 (PER 1,000 POPULATION)

Figure 2 PENETRATION OF DENTAL IMPLANTS IN AUSTRALIA, 2010–2014 (PER 1,000 POPULATION)

Figure 3 PENETRATION OF DENTAL IMPLANTS, BY COUNTRY, 2014 (% OF TOOTH RESTORATIONS)

Figure 4 NUMBER OF DENTAL PROFESSIONALS IN AUSTRALIA, 2011–2013

Figure 5 AUSTRALIAN DEMOGRAPHIC STATISTICS: GERIATRIC POPULATION, 2000–2050

Figure 6 AVERAGE SELLING PRICE (ASP) OF DENTAL IMPLANTS, BY COUNTRY (2014)

I would like to order

Product name: Australia Dental Implants And Prosthetics Market By Implant Material (Titanium, Zirconium), Prosthetic Product (Bridges, Crowns, Dentures), Denture Type (Partial, Complete), and Abutment Type (Definitive, Temporary)-Forecast To 2020

Product link: <https://marketpublishers.com/r/ADA65514EC9EN.html>

Price: US\$ 2,650.00 (Single User License / Electronic Delivery)

If you want to order Corporate License or Hard Copy, please, contact our Customer Service:

info@marketpublishers.com

Payment

To pay by Credit Card (Visa, MasterCard, American Express, PayPal), please, click button on product page <https://marketpublishers.com/r/ADA65514EC9EN.html>

To pay by Wire Transfer, please, fill in your contact details in the form below:

First name:
Last name:
Email:
Company:
Address:
City:
Zip code:
Country:
Tel:
Fax:
Your message:

****All fields are required**

Customer signature _____

Please, note that by ordering from marketpublishers.com you are agreeing to our Terms & Conditions at <https://marketpublishers.com/docs/terms.html>

To place an order via fax simply print this form, fill in the information below

and fax the completed form to +44 20 7900 3970