

Arnaldo L. Colombo
Thais Guimarães
Teresa Sukienik
Alessandro C. Pasqualotto
Ricardo Andreotti
Flavio Queiroz-Telles
Simone A. Nouér
Marcio Nucci

Erratum to: Prognostic factors and historical trends in the epidemiology of candidemia in critically ill patients: an analysis of five multicenter studies sequentially conducted over a 9-year period

Published online: 6 November 2014
© Springer-Verlag Berlin Heidelberg and ESICM 2014

The online version of the original article can be found under doi:[10.1007/s00134-014-3400-y](https://doi.org/10.1007/s00134-014-3400-y).

A. L. Colombo · R. Andreotti
Escola Paulista de Medicina,
Universidade Federal de São Paulo,
São Paulo, Brazil

T. Guimarães
Hospital do Servidor Público Estadual de São Paulo,
São Paulo, Brazil

T. Sukienik
Irmandade da Santa Casa de Misericórdia de Porto Alegre,
Porto Alegre, Brazil

A. C. Pasqualotto
Universidade Federal de Ciências da Saúde de Porto Alegre,
Porto Alegre, Brazil

F. Queiroz-Telles
Universidade Federal do Paraná, Curitiba, Brazil

S. A. Nouér · M. Nucci
Universidade Federal do Rio de Janeiro,
Rio de Janeiro, Brazil

A. L. Colombo (✉)
Rua Pedro de Toledo, 669, 04039-032 São Paulo,
SP, Brazil
e-mail: arnaldocolombo@gmail.com
Tel.: 55-11-55764985

**Erratum to: Intensive Care Med (2014)
40:1489–1498
DOI 10.1007/s00134-014-3400-y**

The authors would like to add to their article a short statement regarding their potential conflicts of interest not specifically related to the funding of this particular publication. The potential conflicts of interest are as follows:

Arnaldo Lopes Colombo
Consulting: Pfizer, Gilead, MSD, United Medical; medical education programs: Pfizer, Astellas, MSD, United Medical; research grants: Pfizer, MSD, Luminex.

Alessandro Pasqualotto
Consulting: Pfizer, Gilead, Astellas, MSD; medical education programs: Pfizer, Gilead, Astellas, MSD; research grants: Pfizer, MSD, Gilead.

Marcio Nucci
Consulting: Pfizer, Gilead, Astellas, Merck; medical education programs: Pfizer, Gilead, Astellas, Merck; research grants: Pfizer, Merck.

Flavio Queiroz-Telles
Consulting: Merck, United Medical, Teva; medical education programs: Pfizer, Teva, United; research grants: Pfizer, Astellas, Merck.

No conflicts of interest
Thais Guimarães, Teresa Sukienik, Simone Nôuer, Ricardo Andreotti.