
WIL VAN DER AALST              CURRICULUM VITAE (DEC. 2020) 

 

 

               1 

 
 

Curriculum Vitae 
 
 
Personal Information 

FAMILY NAME, FIRST NAMES 
ACADEMIC TITLES 
NATIONALITY 
DATE OF BIRTH  
E-MAIL 
WWW 
ADDRESS 
 

van der Aalst, Willibrordus Martinus Pancratius (Wil) 
Univ. Prof. Prof. h. c. Dr. Dr. h. c. Ir. 
Dutch 
29 January 1966 (Eersel, The Netherlands) 
wvdaalst@pads.rwth-aachen.de 
www.vdaalst.com 
Lehrstuhl für Informatik 9 / Process and Data Science 
Ahornstr. 55, Gebäude E2, Raum 6321  
RWTH Aachen University, D-52074 Aachen, Germany 
 

EDUCATION 
Sept 1988  
- Sept 1992 
 

Ph.D. in Mathematics 
Eindhoven University of Technology, Eindhoven, The Netherlands 
Thesis: “Timed Colored Petri Nets and Their Application to Logistics” 
Advisors: prof.dr. J. Wessels and prof.dr. K.M. van Hee 

Sept 1984  
- Aug 1988 

Bachelor and Master in Computer Science 
Eindhoven University of Technology, Eindhoven, The Netherlands 
Master thesis: "Specification and Simulation using ExSpect" 
 

CURRENT POSITIONS 

since 2018 Professor RWTH Aachen University 
RWTH Aachen University, Aachen, Germany 
• Chair of the Process and Data Science group (Lehrstuhl für Informatik 9) 
• Alexander von Humboldt Professorship 
• Principal Investigator and Deputy CEO of the Cluster of Excellence Internet of 

Production (IoP)  
• Vice-Chair of the Steering Committee of the RWTH Profile Area Information & 

Communication Technology (ICT) 
• Board of Directors of the RWTH Artifical Intelligence Center 
• Board of Directors of the Center for Simulation and Data Science (JARA CSD) 

since 2018 Head of PM Department Fraunhofer FIT 
Leading the process mining group at the Fraunhofer Institute for Applied Information 
Technology (FIT), Sankt Augustin, Germany 

since 2015 Member of the Board of Governors Tilburg University 
Supervision of the executive board and chair of the committee responsible for 
research and teaching of Tilburg University, Tilburg, The Netherlands 


WIL VAN DER AALST              CURRICULUM VITAE (DEC. 2020) 

 

 

               2 

OTHER ONGOING (UNPAID) PROFESSIONAL ACTIVITIES (EXCLUDING FELLOWSHIPS) 
since 2002 Adjunct Professor QUT 

Queensland University of Technology (QUT), Brisbane, Australia 

since 2009 Chair of the IEEE Task Force on Process Mining  
Leading the task force and member of the IEEE CIS Technical Committee 

since 2011 Member of the Advisory Board of Fluxicon  
Fluxicon, Eindhoven, The Netherlands 

since 2016 Chief Scientific Advisor of Celonis  
Celonis, München, Germany  

since 2016 Chief Scientific Advisor to Process Mining 
UiPath, New York, USA 

since 2016 FBK Affiliated Fellow  
Fondazione Bruno Kessler, Trento, Italy 

since 2017 Member of the Council for Physics and Technical Sciences of the Royal Netherlands 
Academy of Arts and Sciences  
KNAW, Amsterdam, The Netherlands 

ongoing Membership of Various Steering Committees 
• Member of the steering committee of the International Conference Series on 

Application and Theory of Petri nets (since 2003) 
• Member of the steering committee of the International Conference Series on 

Business Process Management (since 2003, chair from 2003-2017) 

ongoing Membership of Various Editorial Boards 
• Vice editor-in-chief of Business & Information Systems Engineering (since 2015) 
• Series Editor of Lecture Notes in Business Information Processing (since 2006) 
• Associate editor of Transactions on Petri Nets and Other Models of Concurrency 

(since 2008) 
• Field editor/associate editor of Computing (since 2012) 
• Member of the advisory board of Distributed and Parallel Databases (since 2017) 
• Associate editor of Computers in Industry (since 2000) 
• Associate editor of SN Computer Science (since 2019) 
• Member of the senior editorial board of the Annals of Computer Science and 

Information Systems (ACSIS) (since 2015) 
• Associate editor of the International Journal of Business Process Integration and 

Management (since 2006) 
• Senior editor of the International Journal on Enterprise Modelling and Information 

Systems Architectures (since 2005) 
• Member of the editorial board of Computer Supported Cooperative Work (since 

2009) 
• Member of the editorial board of Software and Systems Modeling (since 2012) 

 


WIL VAN DER AALST              CURRICULUM VITAE (DEC. 2020) 

 

 

               3 

PREVIOUS POSITIONS 
2006 -2018 Distinguished University Professor TU/e 

Chair of the Architecture of Information Systems (AIS) group of the Department 
of Mathematics and Computer Science of Eindhoven University of Technology 
(TU/e), Netherlands  

2013 -2018 Scientific Director DSC/e 
Scientific director and co-founder of the Data Science Center Eindhoven (DSC/e) 

2012 - 2015 Academic supervisor PAIS Lab and Professor HSE 
Scientific Director and co-founder of the International Laboratory of Process-
Aware Information Systems (PAIS Lab), National Research University, Higher 
School of Economics, Moscow 

2000 -2010 Full Professor TU/e 
Chair of the Information Systems (IS) group of Eindhoven University of 
Technology, Netherlands (from 2000-2006). Professor in the Department of 
Mathematics and Computer Science and the Technology Management 
Department. Director of the Business Information Systems master. 

1999 -2010 Visiting Professor University of Colorado 
Working with prof. Skip Ellis, University of Colorado, Boulder, USA (12 months) 

1998 -1999 Visiting Professor University of Georgia 
Working with prof. Amit Sheth, University of Georgia Athens, USA (6 months) 

1998 -1999 Visiting Professor AIFB Karlsruhe 
Working with prof. Jörg Desel, University of Karlsruhe, Germany (6 months) 

1992 -1999 Assistant / Associate Professor TU/e 
Chair of the Specification and Modeling of Information Systems group at the 
Department of Mathematics and Computer Science of Eindhoven University of 
Technology (TU/e), Netherlands. Member of the management team of the 
research institute BETA.  

1998 -1999 Research assistant TNO and TU/e 
Working for the TNO institute IPL while doing a PhD at Eindhoven University of 
Technology (TU/e), Netherlands. Member of the TASTE working group 

       - 2018 Membership of Various Editorial Boards 
• Associate editor of the IEEE Transactions on Systems, Man, and Cybernetics, 

Part A: Systems and Humans (IEEE-SMC-A) (2011-2013) 
• Member of the editorial board of Distributed and Parallel Databases (2008-

2018) 
• Associate editor of IEEE Transactions on Services Computing (2008-2016) 
• Associate editor of IEEE Transactions on Automation Science and Engineering 

(2008-2010) 
• Associate editor of IEEE Transactions on Industrial Informatics (2009-2013) 

 


WIL VAN DER AALST              CURRICULUM VITAE (DEC. 2020) 

 

 

               4 

PUBLICATION RECORD 

H-INDEX 
 
CITATIONS 
BOOKS 
REVIEWED JOURNAL PAPERS 
REVIEWED CONFERENCE/WORKSHOP PAPERS 
BOOK CHAPTERS 
OTHER PUBLICATIONS (EDITORIALS, REPORTS, ETC.) 

155  (Google Scholar, ranked 14th worldwide, see 
http://www.guide2research.com/scientists/) 
> 110.000  (Google Scholar) 
22  (10 authored books and 12 edited books) 
> 245  (237 indexed by DBLP) 
> 550  (482 indexed by DBLP) 
> 80  (22 indexed by DBLP) 
> 200 
 

FELLOWSHIPS AND AWARDS  

2021 
2020 
2020 
2020 
 
2018 
2013 
 
2008 
 
2014 
 
2011 
2013 
2012 
2015 
2000 - 2019 

IEEE Fellow Institute of Electrical and Electronics Engineers (IEEE) 
ACM Fellow Association for Computing Machinery (ACM) 
IFIP Fellow International Federation for Information Processing (IFIP) 
Elected member of the North Rhine-Westphalian Academy of Sciences, 
Humanities and the Arts, Germany 
Alexander-von-Humboldt Professor Award (five million euro), Germany 
Distinguished University Professor of TU/e (Only five professors had this special 
position at Eindhoven University of Technology) 
Elected member of the Royal Holland Society of Sciences and Humanities 
(Koninklijke Hollandsche Maatschappij der Wetenschappen), NL 
Elected member of the Royal Netherlands Academy of Arts and Sciences 
(Koninklijke Nederlandse Akademie van Wetenschappen), NL 
Elected member of Academia Europaea (The Academy of Europe)  
Honorary guest professor at Tsinghua University, Beijing, China 
Honorary doctorate from Hasselt University, Hasselt, Belgium 
Honorary professorship from Higher School of Economics, Moscow, Russia 
Over 20 best paper and most influential paper awards (BPM, SoSym, ATPN, 
ICPM, BIS, etc.) 

 
TEACHING ACTIVITIES  

1992 -  Master courses: Introduction to Data Science, Advanced Process Mining, 
Business Process Management Systems, Workflow Management, and Simulation 
Bachelor courses: Business Process Intelligence, Introduction to Process Mining, 
Perspectives on Data Science, Business Information Systems, Systems 
Engineering, Process Modeling, Business Process Management, and Specification 
of Information Systems 
Online courses: Process Mining: Data science in Action, Coursera Massive Open 
Online Course (>125.000 registered participants) 
Course and curriculum development: All of the above courses were developed 
from scratch and taught for several years. Leadership roles (e.g., scientific 
director) in computer science, data science, and business information systems 
programs at the bachelor and master level 

 


