

Equivalence of Italian positions with other international academic positions

In 2016, the Ministry of Education, Universities and Research issued a Law (DM 662/2016) that officially indicates the equivalence between international academic positions as follows:

Country	Grade a	Grade b	Grade c	Grade d**
Italy	Professore Ordinario	Professore Associato	Ricercatore (RTDb)	Ricercatore (RTDa)
Albania	Profesor	Profesor i Asociuar	Lektor	Asistent Lektor
Algeria	Professeur	Maitre de Conference*	Maitre Assistant, Maitre de Conference*	
Argentina	Profesor Titular	Profesor Asociado	Profesor Adjunto	Ayudante/Contratado
Australia	Professor (E), Principal Research Fellow*	Associate Professor (C-D), Senior Lecturer, Principal Research Fellow*, Senior Research Fellow*	Lecturer (A, B), Senior Research Fellow*, Senior Research Fellow*	Research Associate, Post-Doc Fellow, Research Fellow*
Austria	Professor, Universitätsprofessor (A1)	Asspziierter Professor (A2), Assistenzprofessor*	Assistenzprofessor (A2)*	Universitätsassistent (B1), Projektmitarbeiter (B1)
Bahrain	Professor	Associate professor	Assistant professor	
Belgium (F)	Gewoon Hooglerar	Hoofdocent	Docent	Doctor-assistant
Belgium (V)	Professeur Ordinaire, Directeur de Recherche*	Professeur, Charge de Course, Maitre de Conferences*, Directeur de Recherche*, Chef de travaux*	Charge de Course temporaire, Maitre de Conferences*, Chef de travaux*, Chercheur qualifie*	Premier Assistant, Chercheur qualifie*, Charge de recherche
Belarus	Professor	Dozent	Assistant Professor	
Bosnia Herzegovina	Redovni Profesor	Vanredni Profesor	Docent	Asistent
Brazil	Professor Titular (MS-6)	Professor Associado (MS-5)	Professor Adjunto (MS-3)	Professor Assistente
Bulgaria	Profesor	Docent, Senior Scientist II	Glaven Asistent, Sennior Scientist I	Asisten, Scientist I-II
Canada	Full Professor	Associate Professor, Senior Fellow*	Assistant Professor, Senior Fellow*, Research Fellow*, Research Supervisor*	Lecturer, Research Fellow*, Research Supervisor*, Instructor, Research Associate
Czech Republic	Profesor	Docent	Odborny asistent*	Odborny asistent*
Chile	Academico Ordinario	Academico Docente	Academico Adjunto	
China	Professor, Jiaoshou	Associate Professor, Fujiaoshou	Lecturer, Jangshi	Research Fellow
Cyprus	Professor	Associate Professor	Assistant Professor, Lecturer	
Colombia	Profesor Titular	Profesor Asociado	Profesor Asistente	
South Korea	Full Professor	Associate Professor	Assistant Professor	
Croatia	Redoviti Profesor	Izvanredni Profesor	Docent	
Denmark	Professor	Lektor	Adjunkt	
Ecuador	Titular Principal	Titular Agregado	Titular Auxiliar	
Egypt	Ostath	Ostath Mosaed	Modaress	
Estonia	Professor	Dotsent	Lektor, Assistent	
Philippines	Professor	Associate Professor	Assistant Professor, Aggregate Professor	
Finland	Professori		Dosentii*, Adjunct*, Yliopistonlehtotori	Yliopistotutkija, Tutkijatohtori

France	Professeur des Univerites, Directeur d'Etudes*, Directeur de Recherche*	Maitre de Conference HC, Maitre de Conference*, Directeur d'Etudes*, Directeur de Recherche*, Charge de Recherche*	Maitre de Conference*, Charge de Recherche*	Attaché Temporaire d'Enseignement et de Recherche (ATER), Allocataire de Recherche, Chercheur post-doctoral, Post-doctorant
Germany	Professor (W3, W2*), Direktor (A15)	Professor (W2*), Hochschuldocent (A14), Direktor (A14), Oberrat (A14)	Juniorprofessor (W1), Akademischer Mitarbeiter (A13), Akademischer Rat (A13), Hochschuldocent (A13), Wissenschaftlicher Mitarbeiter*, Kunstlerische Mitarbeiter*	Wissenschaftlicher Mitarbeiter*, Kunstlerische Mitarbeiter*, Akademischer Rat*
Japan	Kyoju	Junkyoju	Koshi, Jokyo	
Jordan	Professor	Associate Professor	Assistant Professor	
Greece	Professor, Taktikos (Protis Wathmidos) Kathgidis	Associate Professor, Anaplirotis (Deuvertis Wathmidos) Kathigitis	Assistant Professor, Epikouros Kathigitis	
India	Professor	Associate Professor	Assistant Professor, Lecturer*	
Indonesia	Gurubesar	Gurubesar Madya	Lektor Kepala	
Iran	Ostad	Danesyar	Ostadyar	
Iraq	Professor	Associate Professor	Assistant Professor	
Ireland	Professor	Associate Professor	Senior Lecturer, Lecturer*	Lecturer*, Postdoc
Iceland	Professor	Docent	Lektor	
Israel	Full Professor	Associate Professor	Senior Lecturer Lecturer*	Lecturer*, Postdoc
Latvia	Profesors/re	Asocietais Profesors/re	Docents/te	
Libya	Professor	Associate Professor	Assistant Professor	
Lithuania	Professor	Docent		Research Fellow
Luxembourg	Professor	Associate Professor	Assistant Professor	
FYROM (Macedonia)	Professor	Vonreden Professor	Docent*	Docent*
Malaysia	Professor	Professor Madya	Senior Lecturer, Lecturer*	Lecturer*
Malta	Professor	Associate Professor	Senior Lecturer, Lecturer*	Lecturer*
Morocco	Professor	Accredited Lecturer	Assistant Lecturer	
Mexico	Professor Titular	Professor Asociado (C)	Professor Asociado (A, B)	
Nigeria	Professor	Associate Professor, Reader	Senior Lecturer	Lecturer
Norway	Professor	Forsteamanuensis	Forstelektor	Postdoktor
New Zeland	Professor (E), Principal Research Fellow*	Associate Professor (C, D), Senior Lecturer, Principal Research Fellow* Principal Research Fellow*	Lecturer (A, B), Research Fellow*	Research Associate, Research Fellow*
Netherlands	Hoogleraar	Hoofdocent	Universitair Docent	Onderzoeker
Pakistan	Professor	Associate Professor	Assistant Professor	
Poland	Profesor Zwyczajny	Profesor Nadzwyczajny	Docent, Wykladowca	Adjunkt
Portugal	Professor Catedratico	Professor Asociado*	Professor Asociado*, Professor Auxiliar	

UK	Professor, Reader*, Professional Fellow	Associate Professor, Senior Lecturer, Lecturer B*, Reader*, Professional Fellow*, Senior Research Fellow*	Lecturer A, B*, Senior Research Fellow*, Research Fellow*	Research Fellow*, Research Associate
Romania	Profesor	Conferentiar	Lector, Sef de Lucrari	
Russian Federation	Chair Holder, Professor	Associate Professor, Dozent, Lecturer*	Assistant Professor, Lecturer*	
Serbia	Profesor	Vanredni Profesor	Docent	
Slovakia	Profesor	Docent	Odborny Asistent*	Odborny Asistent*
Slovenia	Redny Profesor	Izredny Profesor	Docent	
South Africa	Professor	Associate Professor	Senior Lecturer*	Senior Lecturer*
Spain	Catedratico de Universidad, Profesor Pleno	Professor Titular de Universidad, Profesor Agregado, Profesor Contratado Doctor	Profesor de Universidad Privada, Profesor Ayudante Doctor, Profesor Lector, Profesor Adjunto	
Sri Lanka	Professor	Associate Professor	Senior Lecturer	
Sweden	Professor, Bitradande Professor	Docent, Lektor*	Lektor*, Adjunkt, Forskarassistent	
Switzerland (G)	Professor	Privatdozent, SNF Professor	Assistant Professor, Senior Researcher	Oberassistent, Postdoc
Switzerland (F)	Professeur Ordinaire	Professeur Associé, Charge de Cours	Professeur Assistant, Maitre Assistant	
Taiwan	Professor	Associate Professor	Assistant Professor	
Thailand	Professor	Associate Professor	Assistant Professor	
Tunisia	Professeur, Directeur de Recherche*	Charge de Cours Definitif, Maitre de Conferences*, Directeur de Recherche*, Chef de Travaux Agregé*	Charge de Cours Temporaire, Maitre de Conferences*, Chef de Travaux Agregé*, Chef de Travaux*, Chercheur Qualifié*	Chef de Travaux*, Chercheur Qualifié*, Charge de Recherche, Premier Assistant
Turkey	Profesor	Docent	Yardimci Docent	
Ukraine	Professor, Chairholder	Dozent	Assistant Professor, Starshiy Vykkladach	Junior Lecturer (Vykladach), Research Assistant
Hungary	Egyetemi Tanar, Kutatoprofesszor	Egyetemi Docens, Tudományos Tanácsadó	Adjunktus, Tudományos Főmunkatárs	Tudományos Munkatárs
U.S.A.	Professor	Associate Professor	Assistant Professor	Instructor, Research Associate, Research Fellow
Vatican City	Ordinario, Straordinario	Professore I grado	Professore non stabile	
Venezuela	Profesor Titular	Profesor Asociado	Profesor Agregado, Profesor Asistente	
Vietnam	Giao Su'	Pho Giao Su'		

Notes

* Equivalence to be assessed on the basis of CV and home institution

** These positions must follow a PhD title or equivalent title