

Correction

Kalla R, Ventham NT, Kennedy NA, *et al.* MicroRNAs: new players in inflammatory bowel disease. *Gut* 2015;64:504–13. The Open Access licence has been corrected to CC BY.


CrossMark

Gut 2015;64:1008.
doi:10.1136/gut.2014.307891corr1