

CORRECTION

Open Access

Correction to: Train-the-Trainers in hand hygiene: a standardized approach to guide education in infection prevention and control

Ermira Tartari^{1,2,3}, Carolina Fankhauser¹, Sarah Masson-Roy^{1,4}, Hilda Márquez-Villarreal⁵, Inmaculada Fernández Moreno⁶, Ma Luisa Rodríguez Navas⁷, Odet Sarabia⁸, Fernando Bellissimo-Rodrigues⁹, Marcela Hernández-de Mezerville¹⁰, Yew Fong Lee^{2,11}, Mohammad Hassan Aelami¹², Shaheen Mehtar¹³, Américo Agostinho¹, Liberato Camilleri¹⁴, Benedetta Allegranzi¹⁵, Daniela Pires^{1,16} and Didier Pittet^{1*}

Correction to: Antimicrob Resist Infect Control

<https://doi.org/10.1186/s13756-019-0666-4>

The original article [1] contained a misspelling in author, Fernando Bellissimo-Rodrigues's name which has since been corrected.

Author details

¹Infection Control Programme and WHO Collaborating Centre on Patient Safety, University of Geneva Hospitals and Faculty of Medicine, 4 Rue Gabrielle-Perret-Gentil, 1211 Geneva, Switzerland. ²Institute of Global Health, Faculty of Medicine, University of Geneva, Geneva, Switzerland. ³Faculty of Health Sciences, University of Malta, Msida, Malta. ⁴Hôtel-Dieu de Lévis, Lévis, Canada. ⁵Department of Public Health, University of Guadalajara, Guadalajara, Jalisco, Mexico. ⁶Corporación Sanitaria Parc Taulí de Sabadell, Barcelona, Spain. ⁷Hospital Universitario Príncipe de Asturias, Madrid, Spain. ⁸Universidad Anáhuac, Naucalpan de Juárez, Mexico. ⁹Department of Social Medicine, Ribeirão Preto Medical School, University of São Paulo, Ribeirão Preto, Brazil. ¹⁰Hospital Nacional de Niños, de Costa Rica Dr. Carlos Sáenz Herrera, San José, Costa Rica. ¹¹Ministry of Health, Riyadh, Saudi Arabia. ¹²Department of Pediatrics and Hand Hygiene and Infection Control Research Center, Imam Reza Hospital, Mashhad University of Medical Sciences, Mashhad, Iran. ¹³Infection Control Africa Network, Unit of IPC, Tygerberg Hospital, Cape Town, South Africa. ¹⁴Department of Statistics and Operations Research, Faculty of Science, University of Malta, Msida, Malta. ¹⁵Infection Prevention and Control Global Unit, Department of Service Delivery and Safety, World Health Organization, Geneva, Switzerland. ¹⁶Department of Infectious Diseases, Centro Hospitalar Lisboa Norte and Faculdade de Medicina da Universidade de Lisboa, Lisbon, Portugal.

Published online: 31 January 2020

Reference

1. Tartari E, et al. Train-the-Trainers in hand hygiene: a standardized approach to guide education in infection prevention and control. *Antimicrob Resist Infect Control*. 2019;8:206 <https://doi.org/10.1186/s13756-019-0666-4>.

The original article can be found online at <https://doi.org/10.1186/s13756-019-0666-4>

* Correspondence: didier.pittet@hcuge.ch

¹Infection Control Programme and WHO Collaborating Centre on Patient Safety, University of Geneva Hospitals and Faculty of Medicine, 4 Rue Gabrielle-Perret-Gentil, 1211 Geneva, Switzerland

Full list of author information is available at the end of the article

© The Author(s). 2020 **Open Access** This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver (<http://creativecommons.org/publicdomain/zero/1.0/>) applies to the data made available in this article, unless otherwise stated.