Human Resources for Health© The Author(s). 2017
https://doi.org/10.1186/s12960-017-0251-y

Correction

Correction to: a comparison of physician emigration from Africa to the United States of America between 2005 and 2015

Robbert J. Duvivier1, 2 , Vanessa C. Burch3 and John R. Boulet1
(1)Foundation for Advancement of International Medical Education and Research (FAIMER), Philadelphia, United States of America

(2)Medical Education Unit, School of Medicine and Public Health, University of Newcastle, University Drive, Callaghan, NSW, 2308, Australia

(3)Department of Medicine, Faculty of Health Sciences, University of Cape Town, Cape Town, South Africa

Robbert J. Duvivier
Email: robbertduvivier@gmail.com

Received: 2 October 2017Accepted: 16 October 2017Published online: 24 October 2017
Correction
Table 2 in the published version of this article [1] is incorrect and contains some typographical errors. The table is shown as it should be below.Table 2African-educated IMGs in the US physician workforce by country of citizenship at entry to medical school

	 	2005
	2015
	
	 	Number
	% of total
	Number
	% of total
	% change

	EGYPT
	3655
	34.27
	4189
	30.92
	+14.61

	
 NIGERIA
 a

	2203
	20.66
	3232
	23.85
	+46.71

	
 SOUTH AFRICA

	1633
	15.31
	1485
	10.96
	−9.06

	
 GHANA

	547
	5.13
	730
	5.39
	+33.46

	
 ETHIOPIA

	355
	3.33
	666
	4.92
	+87.61

	UNITED STATES OF AMERICA
	313
	2.94
	537
	3.96
	+71.57

	JORDAN
	220
	2.06
	201
	1.48
	−8.64

	
 SUDAN

	218
	2.04
	410
	3.03
	+88.07

	UNITED KINGDOM
	180
	1.69
	208
	1.54
	+15.56

	
 KENYA

	151
	1.42
	206
	1.52
	+36.42

	INDIA
	140
	1.31
	184
	1.36
	+31.43

	
 ZIMBABWE

	113
	1.06
	122
	0.9
	+7.96

	
 UGANDA

	90
	0.84
	114
	0.84
	+26.67

	LIBYA
	78
	0.73
	278
	2.05
	+256.41

	ALGERIA
	77
	0.72
	100
	0.74
	+29.87

	PAKISTAN
	60
	0.56
	71
	0.52
	+18.33

	MOROCCO
	59
	0.55
	96
	0.71
	+62.71

	
 CAMEROON

	52
	0.49
	105
	0.77
	+101.92

	SYRIA
	52
	0.49
	72
	0.53
	+38.46

	LEBANON
	48
	0.45
	45
	0.33
	−6.25

	Other sub-Saharan
	173
	1.62
	200
	1.48
	+15.61

	Other African (non sub-Saharan)
	59
	0.55
	64
	0.47
	+8.47

	Other (non-African)
	188
	1.76
	234
	1.73
	+24.47

	Total sub-Saharana

	5535
	51.90
	7270
	53.66
	+31.35

	Total African (non sub-Saharan)
	3928
	36.83
	4727
	34.88
	+20.34

	Total other (non-African)
	1201
	11.26
	1552
	11.45
	+29.23

 anations in bold are considered Sub-Saharan Africa total numbers for Table 2 differ from Table 1 because of missing citizenship information <0.05% of the physicians did not have citizenship information coded in the ECFMG database

[image: Creative Commons]
 Open AccessThis 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.

Reference
1.
Robbert JD, Burch VC, Boulet JR. A comparison of physician emigration from Africa to the United States of America between 2005 and 2015. Hum Resour Health. 2017;15:41. https://​doi.​org/​10.​1186/​s12960-017-0217-0.Crossref

OEBPS/sidebar.gif

OEBPS/cc-by.png
() _®

OEBPS/contact.gif

