

SUBHASH GHAI

Filmmaker and Educationist

Mumbai – India

1. Chairman - Mukta Arts Ltd.

2. Founder & Chairman - Whistling Woods International –
Institute for Film, Communication & Media Arts, Filmcity, Mumbai.

Websites: www.muktaarts.com / www.whistlingwoods.net

PROFILE

Born in Nagpur, a commerce graduate from Punjab University and graduate in Cinema from the Film & Television Institute of India, Pune,

Subhash Ghai is known as celebrated Filmmaker of India with 14 blockbusters in Hindi cinema as writer and director and 40 feature films as producer of 40 feature films under his corporate film company **MUKTA ARTS LTD.** - India's first Film industry corporate, which is in the active business of Film Production, Distribution, Exhibition and Education in Films, TV and Media Arts.

He is the Founder and Chairman of World Class Institute in Cinema, Communication and Media Arts known as **Whistling Woods International**, Mumbai. Asia's largest Institute for Film, Television, Animation & Media Arts, the first-ever privately setup world-class media institute in India, ensuring imparting of quality education to the next generation of film-makers.

Today Whistling Woods International has been rated as **One of The Ten Best Film Schools in the World** by 'The Hollywood Reporter'.

Having achieved hundreds of laurels, Awards and Honors, Subhash Ghai played the role of the Chairman of CII (in Media and Entertainment Sector) in 2004 to 2006. He is a member of executive committee of Producers Guild of India and a member of United Producers forum.

Subhash Ghai has been appointed as a member of the Steering Committee of the 50th International Film Festival of India 2019 (IFFI) by Ministry of Information & Broadcast.

Today, he is the Educator, the Motivator and Creative Head of 'Mukta Digital Studio' having made many short films and music videos for Social Causes including Skill India, Kumbh 2019, Tree plantation, Clean Ganga, Gandhi – A Perspective and a Music video specially made for Election Commission 2019.

Mr Ghai is one of the most respected Indian filmmakers and educationists and has been often felicitated with 'Outstanding Contribution to Indian Cinema' and 'Outstanding Contribution to Film education' awards.

Presently, he is the Chairman of Whistling Woods International, Mukta Arts Ltd and MESC (Media Entertainment Skill Council) under NSDF (Skill Ministry of India) .