


Curriculum vitae

MARITIME ADVISOR

Per Starklint

Commander s.g. (ret.)

Phone: +45 2999 1099

E-mail: ps@navalteam.dk

BORN 7th April 1954 in Tveje-Merlose, Denmark

RANKS

FEB 1978	Graduated from the Royal Danish Naval Academy as Sub lieutenant
FEB 1982	Lieutenant
FEB 1985	Lieutenant First Grade
JUN 1988	Lieutenant Commander
NOV 1994	Commander
MAR 2002	Commander Senior Grade
SEP 2007	Captain +

CAREER

1979	Gunnery Officer HDMS HVIDBJØRNEN
1982	Commanding Officer HDMS AGPA
1985	Executive Officer HDMS NAJADEN
1986	Executive Officer HDMS DAPHNE
1987	Commanding Officer HDMS THURØ
1987	Commanding Officer HDMS DREJØ
1988	Administrative Officer, HQ, Fast Patrol Boat Squad
1989	Aide-de-Camp to Admiral Danish Fleet
1992	Staff Officer, Planning Branch, HQ Chief of Defence Denmark
1992	Commanding Officer HDMS AGDLEK
1994	Instructor, Senior Staff Course, Danish Defence Academy
1996	Staff Officer, NATO Infrastructure Branch, HQ Chief of Defence Denmark
1999	Executive Officer HDMS VÆDDEREN
2000	Commanding Officer HDMS VÆDDEREN
2000	Staff Officer, Plans & Project Branch, HQ, Naval Materiel Command Denmark
2002	Commanding Officer HDMS THETIS
2003	Commanding Officer HDMS TRITON
2004	Commander 22. Division & Commanding Officer HDMS ABSALON
2007	Island Commander Faroes
2013	Chief of Staff Joint Arctic Command
2018	Maritime Advisor, Naval Team Denmark

TRAINING

1976-79	Mate's & Naval Officer's examination, Royal Danish Naval Academy
1987-88	Junior Staff Course, Danish Defence Academy
1991	Master's certificate, Copenhagen Navigation School
1993-94	Senior Staff Course, Danish Defence Academy

DECORATIONS

Knight's Cross of the Order of the Dannebrog, 1st Degree (R.1)

Badge of Honour with gold oak leaf for Good Service in the Navy - 40 years

