

Maurizio Cecconi
Christoph Hofer
Jean-Louis Teboul
Ville Pettila
Erika Wilkman
Zsolt Molnar
Giorgio Della Rocca
Cesar Aldecoa
Antonio Artigas
Sameer Jog
Michael Sander
Claudia Spies
Jean-Yves Lefrant
Daniel De Backer
on behalf of the **FENICE Investigators**
and the **ESICM Trial Group**

Erratum to: Fluid challenges in intensive care: the FENICE study

A global inception cohort study

Published online: 18 August 2015
© Springer-Verlag Berlin Heidelberg and ESICM 2015

The online version of the original article can be found under doi:
[10.1007/s00134-015-3850-x](https://doi.org/10.1007/s00134-015-3850-x).

The FENICE investigators are listed in full in ESM 2 (National Coordinators) and ESM 4 (Steering Committee, Study Statistician, Study Coordinator and Local Investigators).

M. Cecconi (✉) · on behalf of the FENICE Investigators
and the ESICM Trial Group
Anaesthesia and Intensive Care, St George's Hospital and Medical
School, London SW17 0QT, UK
e-mail: mcecconi@sgul.ac.uk
Tel.: 00442087253295

C. Hofer
Institute of Anaesthesiology and Intensive Care Medicine, Triemli
City Hospital Zurich, Birmensdorferstrasse 497, 8063 Zurich,
Switzerland

J.-L. Teboul
Hôpitaux universitaires Paris-Sud, Hôpital de Bicêtre, Service de
réanimation médicale, 78, rue du Général Leclerc, 94270 Le
Kremlin-Bicêtre, France

J.-L. Teboul
Faculté de médecine Paris-Sud, EA4533, University Paris-Sud, 63,
rue Gabriel Péri, 94270 Le Kremlin-Bicêtre, France

V. Pettila · E. Wilkman
Intensive Care Units, Department of Anesthesiology, Intensive
Care Medicine and Pain Medicine, Helsinki University Hospital,
Helsinki, Finland

Z. Molnar
Department of Anaesthesiology and Intensive Therapy, University
of Szeged, Szeged, Hungary

G. Della Rocca
Department of Anesthesia and Intensive Care Medicine, University
Hospital, Medical School, University of Udine, P.le S. Maria della
Misericordia, 33100 Udine, Italy

C. Aldecoa
Department of Anesthesiology and Surgical Critical Care, Hospital
Universitario Rio Hortega, Valladolid, Spain

A. Artigas
Critical Care Center, CIBER Enfermedades Respiratorias, Sabadell
Hospital, Corporació Sanitaria Universitaria Parc Tauli,
Autonomous University of Barcelona, Barcelona, Spain

S. Jog
Deenanath Mangeshkar Hospital and Research Center, Pune
411004, India

M. Sander · C. Spies
Department of Anesthesiology and Intensive Care Medicine,

Charité University Medicine Berlin, Charité Campus Mitte,
Campus Virchow Klinikum, Charitéplatz 1, 10117 Berlin, Germany

J.-Y. Lefrant
Service des Réanimations, CHU Nîmes, Place du Professeur Robert
Debré, 30029 Nîmes cedex 9, France

D. De Backer
Department of Intensive Care, Erasme University Hospital,
Université Libre de Bruxelles, Brussels, Belgium

D. De Backer
Department of Intensive Care, CHIREC Hospitals, Brussels,
Belgium

Erratum to: Intensive Care Med
DOI 10.1007/s00134-015-3850-x

In the originally published version of this article, since updated, the FENICE Investigators and the ESICM Trials Group were omitted from the list of authors. The publisher apologises for this error and for any inconvenience caused.