

Erratum: Methods Correction

http://dx.doi.org/10.4163/jnh.2017.50.2.192 Journal of Nutrition and Health (J Nutr Health) 2017; 50(2): $192 \sim 200$

Analysis of consumers' needs and satisfaction related to food culture in Jeonju Hanok Village: Application of the Push-Pull factor theory*

Na, Hee Ra¹ · Park, Eun Ju² · Yang, Soo Jin³ · Cha, Youn-Soo⁴ · Lee, Min A^{1†}

The original version of this article contained an error in Methods section under Developing Survey Instruments. The name of the authority approving Institutional Review Board (IRB) should be as follows. The publisher would like to apologize for any inconvenience caused.

- Before correction

Methods

설문 도구 개발

(···). 본 연구에 사용된 설문조사지는 국민대학교 생명윤리위원회에 승인 (IRB 과제번호 : 2016-052-HR, 승인번호 : 1040460-E-2016-006, 2016년 10월 17일 승인)을 받아 수행하였다.

- After correction

Methods

설문 도구 개발

(···). 본 연구에 사용된 설문조사지는 **경남대학교** 생명윤리위원회에 승인 (IRB 과제번호 : 2016-052-HR, 승인번호 : 1040460-E-2016-006, 2016년 10월 17일 승인)을 받아 수행하였다.

tel: +82-2-910-5745, e-mail: malee@kookmin.ac.kr

¹Department of Food and Nutrition, Kookmin University, Seoul 02707, Korea

²Department of Food Nutrition and Biotechnology, Kyungnam University, Changwon 51767, Korea

³Department of Food and Nutrition, Seoul Women's University, Seoul 01797, Korea

⁴Department of Food Science and Human Nutrition, Chonbuk National University, Jeonju 54896, Korea

^{*}This work was supported by grants from Jeonju city.

[†]To whom correspondence should be addressed.